UNCLASSIFIED # AD NUMBER AD642391 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: RESTRICTED LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: DTIC Classified Users Only. Controlling DoD Organization: Office of Naval Research, Washington, DC. 19 jun 1952. AUTHORITY EO 10501 dtd 5 nov 1953; onr 5 nov 1953 ### SECURITY HIFORMATION #### UNCLASSIFIED ARMY MARKSMANSHIP AND GUNNERY TRAINING I. Training Requirements for Individual Weapons Human Engineering Report SpecDevCen-494-01-1 Under Contract #Nonr-494(01) With Trustees of Tufts College Medford.55, Mass. Report Prepared by: Richard S. Hirsch, Ph.D. Project Director Ezra V. Saul, Ph.D. Research Associate ## UNCLASSIFIED SPECIAL DEVICES CEN ## UNCLASSIFIED ARMY MARKSMANSHIP AND GUNNERY TRAINING I. Training Requirements for Individual Weapons Human Engineering Report SpecDevCen-494-01-1 Under Contract #Nonr-494(01) With Trustees of Tufts College Medford,55, Mass. Report Prepared by: Richard S. Hirsch, Ph.D. Project Director Esra V. Saul, Ph.D. Research Associate 19 June 1952 Approved: Army Participation Group For the Special Devices Center L.W. Adams Col. G.S. Associate Director (Army) B. Haley, Captain, USN Commanding Officer and Director UNCLASS = #### HUMAN ENGINEERING DIVISION SPECIAL DEVICES CENTER PORT WASHINGTON, NEW YORK INTRODUCTION: This is one of a series of the Special Devices Center's Technical Reports on Army training in marksmanship and gunnery. The present report concerns itself with individual weapons. In order to provide an equitable distribution of the work load among the field teams, "individual weapons" have been taken (somewhat arbitrarily) to include small arms, submachine guns, machine guns, rocket and grenade launchers, recoilless rifles, and mortars. Other technical reports in this series deal with training in Artillery and Armor, Antiaircraft Artillery, and Guided Missiles. PURPOSE: This is a survey to determine where modifications in instructional techniques and the development of training aids can improve training effectiveness and permit the more economical and efficient use of training ammunition. A second phase of this work is already underway to seek means of implementing the findings. RESULTS: Based on the observation of marksmanship training in the field and in the classroom at The Infantry School, four infantry training divisions, an armored training division, an airborne infantry training division, and a Marine Recruit Depot, the survey team found that where demonstration is used as part of the training session, Army marksmanship training is in accord with good training principles. Practical work sessions also merit promise. The use of the "county fair" method was found to be effective and to make the best use of instructor personnel. Principal barriers to good training include dependence upon lecture and extremely large classes. The physical environment is often not conducive to good learning; e.g. sometimes public address equipment is missing or there are distractions in the immediate neighborhood. Too often, work and fatigue details take precedence over scheduled training. Good training aids, especially training films, are lacking and, where available, are not fully utilized. The attempt to motivate the trainees is often limited to punishment. All of these shortcomings are aggravated by a shortage of qualified instructors and supervisory personnel. #### RECOMMENDATIONS: - A. Some of these problems are open to immediate attack: - 1. Improve the physical environment in such respects as ventilation, etc. - 2. Attention to reducing the turnover among instructor personnel. - 3. Provide better training, supervision, and assistants for the staff of instructors. - 4. Wider use of the "county fair" method of training. - 5. Make provision in schedules for necessary work and fatigue details, so that they do not occur when a man is scheduled for training. - B. A longer range program should investigate and specify the training aid requirements in support of individual weapons marksmanship training. - 1. Special attention to training films, television, and kinescope recordings is recommended. - 2. Research aimed at the modification of instructional methods and their integration with training aids -whether existing, under development or required. Alexander Goldman Project Engineer H. A. Voss Head, Training Applications Section C. P. Seitz Head, Program Branch ## TABLE OF CONTENTS | Section | | Page | |---------|---|------| | I | Introduction | 1 | | II | Survey Findings | 5 | | III | Proficiency Measures | 22 | | IV | Official Training Policies: The Examination of an Army Training Program | 26 | | v | Human Engineering Problems | 29 | | VI | Recommendations | 31 | | | Bibliography | 35 | ## LIST OF TABLES | Table | <u>Foll</u> | ows Page | |-----------|---|----------| | 1(A)-1(K) | Summary of Observations on the Weapons | 5 | | 2 | Summary of Training Aids Needed | 11 | | 3 | Summary of Measurements of Marksmanship Proficiency | 22 | | 4 | Some Human Engineering Problems | 30 | #### SECTION I #### INTRODUCTION #### The Problem The purpose of this project was to survey the present status of Army training aids, devices, and instructional procedures used to teach gunnery and marksmanship in individual weapons. The specific objective of the survey, as stated by the Task Order, was "to determine by appropriate educational techniques where training can be improved and expenditures of training ammunition curtailed." The following definitions served as guides in the conduct of the research: - "Gunnery and marksmanship" for the purposes of this survey are taken to include the skills whereby a gun, howitzer, mortar, arm, weapon, missile or launcher is charged or loaded, and laid or directed, and the trajectory and strike directed and observed; including all skills and procedures incidental and concurrent thereto; but excluding the more remote skills such as care and maintenance of the piece, ammunition and range equipment; assembly and disassembly of the piece and ammunition; and excluding the knowledge of nomenclature, functioning, tactical employment and markings. " - 2. "Training aids" was here used as a general term to include training accessories (manuals, charts), mechanical devices, and procedures. #### The Weapons It was intended that the following weapons would be either included in or, as noted, specifically excluded from the study: Small Arms: Rifle, caliber .30, Ml Rifle, caliber .30, MlC Carbine, caliber .30, Ml Carbine, caliber .30, M2 Browning Automatic Rifle, caliber .30, M1918A2 Pistol, Automatic, caliber .45, M1911A1 Submachine Gun, caliber .45, M3 Submachine Gun, caliber .45, M3A1 ^{*}From the minutes of the Steering Committee meeting at Fort Knox on 19 September 1951. Rockets: 2.36-inch Rocket Launcher, M18 3.5-inch Rocket Launcher, M20 Grenade Launcher, M7 Grenade Launcher, M7Al Grenade Launcher, M7A2 Flame Thrower, Portable, M2Al Sniperscope, Infrared, Set No. 1, 20,000 volts Machine Browning Machine Gun, caliber .30, M1919A6 Guns: Browning Machine Gun, caliber .30, M1917A1 Browning Machine Gun, caliber .50 HB, M2 (Ground use only) Recoilless 57-mm Rifle, M18 75-mm Rifle, M20 105-mm Rifle, M27 Mortars 60-mm Mortar, M2 81-mm Mortar, M1 4.2-inch Chemical Mortar, M2 Weapons specifically excluded from the survey: Thompson Submachine Gun, caliber .45, M1928Al 37-mm Gun, Antitank, M3 57-mm Gun, Ml Some of the weapons which were originally included in the survey were not subsequently investigated because they had been declared obsolete or were in short supply. These included the 2.36-inch Rocket Launcher, the Sniperscope, and the 105-mm Recoilless Rifle. In addition, because of the nature of the "marksmanship" involved, training on the portable flame thrower was also not observed. #### Sources of Information #### 1. Field activities Training was observed at a total of seven Army installations and one Marine Corps base as follows: The Infantry School, Fort Benning, Georgia Sixth Infantry (Training) Division, Fort Ord, California Seventh Armored (Training) Division, Camp Roberts, California Eighth Infantry (Training) Division, Fort Jackson, South Carolina Ninth Infantry (Training) Division, Fort Dix, New Jersey Tenth Infantry (Training) Division, Fort Riley, Kansas 101st Airborne Infantry (Training) Division, Camp Breckinridge, Kentucky Marine Recruit Depot, Parris Island, South Carolina The length of the visits varied from five weeks (two observers) at The Infantry School, Fort Benning, to one week (one observer) at Camp Breckinridge. The observations involved approximately 1120 hours of training. In addition, interviews were held with training authorities in charge of instruction of a number of National Guard and Army ROTC units. In general, the observations of training at the seven Army installations provided the most valuable material for the purposes of this survey; accordingly, this report deals mainly with training as observed at the installations listed above. #### 2. Literature survey Introduction. In addition to the observations, a systematic survey of a limited portion of the literature related to the problem of marksmanship was undertaken. The literature is not extensive, although some limited research and experimental studies were conducted prior to World War II. Most of these are basic in nature and are concerned with specific aspects of the problem, such as motor steadiness and vision. A bibliography will be found at the end of the report. Considerable research indicates the importance of visual and motor factors in marksmanship performance. On the other hand, experimental evidence was not found concerning the effectiveness of specific training procedures and devices in marksmanship instruction. Visual factors. The bulk of the research on visual factors in
marksmanship performance deals with the role of ocular dominance in marksmanship. Studies by Bannister (2), Lebensohn (17), and Simpson and Sommer (26) produced divergent results on the relationship of ocular dominance to scores in rifle firing. Bannister and Lebensohn found that right-eyed shooters generally obtain better scores than left-eyed shooters (both groups firing from the right shoulder). Simpson and Sommer, however, obtained results indicating that marksmanship scores are not related to eye dominance. Crider (4) in 1943 critically summarized these and other contradictory results, and his conclusion was that further research was required (a) to develop accurate and reliable measures of eye dominance and (b) to investigate the relationship of these measures to marksmanship and other related visual performances. In addition to the experimental studies, there are a number of non-research publications which deal with specific aspects of marksmanship training. For example, articles by Weston (35) and Reeves (22) point out that it is difficult to achieve simultaneous visual resolution (i.e., focus) of both the target and the weapon's sights. These experts, therefore, advocate training which permits the target to become blurred while the sights are held in clear focus. The U. S. Army, on the other hand, has adopted a policy which attempts to teach the trainee to maintain simultaneous visual clarity of both target and sights. Experimental evidence is not available in support of either practice. Accordingly, research is indicated to determine the importance of visual factors in marksmanship; furthermore, research is needed to resolve the divergent opinions and experimental results dealing with vision and marksmanship performance. Motor factors. A number of studies have been reported concerning motor factors in marksmanship performance, such as muscular steadiness. For example, investigations by Spaeth and Dunham (27), Seashore and Adams (25), and Humphreys, Buxton and Taylor (16) all agree that tests of motor steadiness are highly correlated with rifle marksmanship scores. Moreover, they conclude that "good" and "poor" rifle shooters are well discriminated by test batteries of motor steadiness and that steadiness increases with practice. The consistency of these findings strongly suggests the possibility of the application of motor steadiness measures for either selection of personnel and/or the evaluation of training. Edwards (13) investigated the amount of finger tremor in the presence of sounds of gunfire. He found that finger tremor was greater in subjects who had had combat experience than in those without such experience. Davis and Van Liere (5) found indications that large muscular responses resist adaptation to continued exposure to gunfire. These conclusions suggest that repeated and continued exposure to gunfire reduces motor steadiness. Motor steadiness, on the other hand, is a requirement for proficiency in marksmanship. The implications of these findings indicate that further extensive research is required to determine the role of motor factors in marksmanship performance. <u>fraining procedures</u>. A considerable body of literature has been written dealing with training methods, procedures, and instructional aids. However, there are little or no data available from which objective judgments can be made concerning the extent of their effectiveness. In short, little of the experimental studies and findings have been applied and validated in a practical training situation; on the other hand, few of the practices, devices, and methods employed in the current training programs have been subjected to experimental analysis. #### Methodology Employed to Collect Data The bulk of material included in this report was obtained by observation of training. No special procedures were employed to unearth the problems; rather, considerable time was spent by observers in the field, on the firing ranges, at the training areas, and in the classrooms. An informal check list was used to remind the observers to watch for practices, applied learning principles, ammunition expenditures, size of classes, weather conditions, and student (and instructor) characteristics. Wherever possible, particularly during the early stages of the survey, the entire period devoted to a lesson comprised a single observation. Thus an eight-hour lesson on "positions" in rifle marksmanship constitutes one observation, and, as indicated, the observers did at first spend a full day on such lessons. Later, as time became more pressing and the observers became more familiar with the problem, the time spent on a lesson was cut to as little as an hour. However, in only rare instances was less than an hour utilized for a single observation. #### SECTION II #### SURVEY FINDINGS This section deals with a summary of the observations of training on the various weapons studied. Eleven tables have been prepared to summarize this material. Since these tables all deal with the same problem, they are grouped together under a common number as Table 1. In order to distinguish one weapon from another, however, each of the tables has been lettered "A," "B," "C," etc. The eleven tables are as follows: | Table | | |-------------------------------------|---| | 1 (A) 1 (B) 1 (C) 1 (D) 1 (E) 1 (F) | Ml Rifle
Carbine, Ml and M2
Pistol, .45 caliber, automatic
Automatic Rifle
Submachine Gun
Machine Guns | | 1 (G) | Grenade Launcher | | 1 (H) | Rocket Launcher | | \vec{i} (\vec{i}) | Recoilless Rifles | | 1 (J) | 60-mm Mortar | | 1 (K) | 81-mm and 4.2-inch Mortars | | INSTRUCTIONAL
TOPIC | TRAININ | G AIDS | APPRAISAL OF THE | | INSTRUCTOR- | |--|--|--|--|---|--| | (1) | Actually Employed (2a) | Weeded
(2b) | MOTIVATION (EXTRIBSIC) EMPLOYED (3) | PACTORS OF LEARNING (4) | Į. | | Sighting and siming (Not including sight corrections) | 1. Sight picture device (group and individual sises) 2. Page device 3. Sighting bar 4. Belgian aiming device 5. Triangulation equipment 6. Graphic training aids | 1. Audio-visual aid to show effect of good and bad sighting 2. Device to check reliably and accurately individual's ability to get correct sight picture | Motivation employed: 1. Funitive discipline emphasized; praise rarely employed; marked absence of positive incentives. 2. Some indication that negative motivation results from lack of inclement weather schedules, weapon malfunctions, poorly prepared instructors, and certain methods of instruction. | result in boredom, monotony, and psychological fatigue for both instructors and trainees. | Class Size: Sucobserved consists present at problemassigned; larges present for trainassigned. Mo. of Instructor usually in the other class the features. | | Firing positions exercises | Hohe | Device to provide
knowledge of results
during dry firing | 3. No positive incentives provided and only rarely is competition used. | All range firing is concentrated into 3 (to 3g) consecutive days after 16 days of dry practice. Participation: | appraisal: Geneeven with highly tors. The effecting with the preson the adequacy | | Trigger squeeze and breath control | 1. Trigger squeeze device - group size (See Pt. Dix Train- ing Aids Catalog) 2. Maj. Lea*s device developed at Pt. Orde 3. Fly rod attachment at Pt. Dixes | 1. Device to give visual and kines- thetic (i.e., muscle sense) in- formation and training 2. Dry firing device which gives knowl- edge of results | 4. Scores are occasionally posted
and the "highest" company is
praised; however, individually
only the "bolos" are affected.
Thus, the emphasis is largely
negative. Appraisel: Generally inadequate, inconsistent | Yes, but the amount varies as a function of time available. Amount of adequately supervised participation is not anough to master the tasks. In range firing, participation per student is only a small frac- | methods of train'
and equipment ava
bleadhers, weapo: | | Sustained and rapid fire (Dry firing) | None | Dry firing knowledge
of results device | and haphazard. | tion of the time allotted per company. | | | Sight adjustment and score-
book | (raphic training aids | 1. Group size model of rear sight to show corrections 2. Audio-visual aid (with participa- | | Knowledge of Results: Fair during triangulation exercises; poor to absent in all other phases. In firing positions exercises, | | | | | tion) 3. Three-dimensional aid to teach prin- ciples of sight correction | | there is none, or at best limited
by the ability (and interest) of
the student "coach."
In range firing, fair to poor.
Highly unreliable and delayed. | | | Range firing (Ammunition expended ranges from approximately 150 to 300 rounds per trainee) | None | Device to give auto-
matic,
immediate,
and reliable knowl-
edge of results and
scores | (For further discussion of this topic see pages 11-13 of the accompanying text.) | (For further discussion of this topic see pages 14-18 of the accompanying text.) | (For further disc
topic see pages '
accompanying text | This device consists of choke wire attachment to trigger housing group and it permits an instructor to fire the rifle by "remote control" while the student aims the rifle. e-Consists of ttaching a fly-rod to demonstrator's back to illustrate the effect of breathing on steadiner. TABLE I(B) THE CARBINE | INSTRUCTIONAL | TRAINI | G AIDS | APPRAISAL OF THE | PACTORS OF LEARNING | INSTRUCTOR-TI- | |--|------------------------|--|---|--|--| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | (' | | reliminary Marksmanship (Not observed) Range Firing (a) 500° and/or trensition (Incomplete data indicates that - at one post - 28 rounds of ammunition ex- sended per trained) | None | l. Automatic scorer with immediate knowledge of results. | Marked absence of positive incentives. (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Practice: Massed. Participation: Varies according to number of available weapons. Knowledge of Results: Fair to poor. (Por further discussion of this topic see Table 1(A) and pages 14-18 of the accompanying text.) | Generally inadequalified in highly motivated in highly motivated in (For further discutopic see Table 1 19-20 of the accom | TABLE 1(C) THE .55-CALIBER PISTOL | INSTRUCTIONAL | TRAININ | IG AIDS | APPRAISAL OF THE | FACTORS OF LEARNING | INSTRUCTOR-TH. | |---|--|---|---|---|--| | TOFIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (#) | (<u>)</u> | | Proliminary Marksmanship (a) Sighting and atming (b) Firing positions (c) Trigger squeeze (d) Slow and sustained fire | 1. Sighting bar and triangulation equipment. | 1. Device with know-
ledge of results
for dry fire. | Marked absence of positive incentives. | All the instruction and practice is concentrated into, at most, six consecutive hours. Participation: | Class Size: 185 ou No. of Instructors Appraisal: Genera even with highly q tors. | | Range Piring (Ammunition expended ranges from 25-30 rounds per train- ee) | | | (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Knowledge of Results:
Fair to poor.
(For further discussion of this
topic see Table 1(A) and pages
14-18 of the accompanying text.) | (Por further discussions topic see Table 1(), 19-20 of the accompany | A | | INSTRUCTOR-TRAINER RATIO (5) | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS (6) | COMMENTS (7) | PHASE II AND IMPLEMENTATION
RECOMMENDATIONS
(8) | |--|--|--|---|--| | roises, ion exer- in all roises, in to poor, ielayed. ion poor, ielayed. ion poor, ielayed. ion of this of the exercises and exerc | Glass Sige: Smallest class observed consisted of 133 men present at problem out of 165 assigned; largest class was 246 present for training out of 321 assigned. Ho. of Instructors: 1 to 9 (and usually in the order of the larger the class the fewer instructors). Appraisal: Concrelly inadequate even with highly qualifed instructors. The effectiveness of training with the present ratio depends on the adequacy of the instructor, methods of training, facilities and equipment available (PA, bleachers, weapons, etc.). (For further discussion of this topic see pages 19-20 of
the accompanying text.) | 1. Targets employed may be artificial and may lead to undesirable attitudes toward firing at undefined targets. 2. Heavy emphasis on body orientation and positions may have little transfer value from range positions to combat positions. 3. Windage corrections do not appear to be realistically handled; reliance on the range flag for wind velocity estimation may have no combat carry-over. 4. "Battle sight" is used for most firing other than known distance firing on the range. 5. Concurrent training is not always related either to the immediate lesson or to long range marksmanship instruction (vis. physical training and close-order drill). (For further discussion of this topic see page 21 of the accompanying text.) | 1. The need for some inclement weather schedules is ignored or rationalised as "good for the men." 2. Proficiency measures open to considerable question. 3. Hours of instruction specified by the official army Training Program are in terms of time spent in the activity per company; the traine gets only a fraction of the time indicated in the ATP. | Training procedures: 1. Job analysis of M-1 marksmanship performance. 2. Development of measures of proficiency of M-1 marksmanship. 3. Development of inclement weather schedules for marksmanship training and research on the effect of such schedules on qualification scores. 4. Determination of optimum class size (trainse-instructor ratio) for effective instruction. 5. Determination of the optimum length of blocks of instruction and the most advantageous distribution of practice. 6. Research on the effect of complasis on body firing positions on proficiency in operational situation. 7. Determination of effect of clearly defined targets in known distance and 1000° firing on attitudes toward firing at poorly defined targets. Training sids: Development and validation of: 1. Knowledge of results device for all dry and wet firing practice. 2. Automatic and reliable scoring device for all phases of wet firing. 3. Individual trigger squeeze device which gives kinesthetic and visual knowledge of results. 4. Working model of M-1 rear sight (group size) for instruction on sight changes. 5. Device to teach principles of sight changes. 6. Instruments to measure an individual's sight picture and sighting behavior. 7. Training films to show correct sight pictures. Implementation suggestions: 1. Examine program of instruction for the inclusion of positive motivational incentives. 2. Determine relevancy of concurrent training. | | NG | INSTRUCTOR-TRAINEE RATIO (5) | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS (6) | COMMENTS
(7) | PHASE II AND IMPLEMENTATION RECOMMENDATIONS (8) | |---------------------------|---|---|--|---| | of this i pages ng text.) | Generally inadequate even with highly qualified instructors and highly motivated trainees. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | (For further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | not adequate for
mastery.
2. Apparent inaccura-
cy of the rear
sight may develop | 2. Determine optimum trainee-instructor ratio for | | I NO | INSTRUCTOR-TRAINEE RATIO | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS | COMMENTS | PHASE II AND IMPLEMENTATION RECOMMENDATIONS | |----------|---|---|----------|--| | | (5) | (6) | (7) | (8) | | practice | Class Size: 185 out of 250 | 1. Range firing position appears
to be an unrealistic one for | | Training procedures: 1. Determine the effect of small bore firing on | | | No. of Instructors: 4 to 8 | combat. | | .45 caliber. 2. Re-evaluate the training for realism in posi | | I | Appraisal: Generally inadequate even with highly qualified instructors. | | | tion exercises. 3. Job analysis and development of proficiency measures. | | of this | (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | (For further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | • | Training aids: 1. Knowledge of results device for dry firing. | | INSTRUCTIONAL | TRAININ | G AIDS | APPRAISAL OF THE | PACTORS OF LEARNING | INSTRUCT | |---|--|----------------|---|--|--| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | Preliminary Markamanship (a) Sighting and alming (b) Piring positions (c) Trigger "press" (d) Breathing (e) Slow and sustained (dry) firing (f) Sight correction and scorebook Range Firing (a) 500" (b) Known distance (c) Transition (Assunttion expenditure ranges from 36 to 50 rounds per man - data incomplete) | 1. Sighting bar 2. Triangulation equipment None | | Harked absence of positive incentives. (Por further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Prectice: Exceedingly massed. (At some pothe instruction is condensed into a period ranging from 4 to 8 consecutive hours.) Participation: Amount varies as a function of time and weapons available. In range firing, participation per student is only a small fraction of time allotted to company. Enowledge of Results: Foor to absent in all phases prior to range firing. In range firing knowledge of results seems fair but generally delayed. (For further discussion of this topic see Table 1(A) and pages 14-16 of the accompanying text.) | Class Size: observed consipresent at present at present for trassigned; largpresent for trassigned. Wo. of Instructiverse order Appraisal: Geneven with high tors. The effing with the pon the adequacemethods of trash equipment bleachers, weather topic see Table-20 of the | ## TABLE 1(E) THE SUB MACHINE GON | INSTRUCTIONAL | TRAINING AIDS | | APPRAISAL OF THE | PACTORS OF LEARNING | INSTRUCTOR | |---|------------------------|---------------------------------|---|---|--| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | Preliminary Markemenship (a) Lighting and aiming (b) Positions ange Firing | None | 1. Enowledge of results scorer. | (For further discussion of this topic see Table 1(A) and pages 11-1) of the accompanying text.) | Practice: Massed and insufficient. Time allotted problem varies from 1 to 1 hours. At one post all instruction, including firing, given in one hour. Participation: Foor to fair. One post had only one hour for firing; hence, only a few trainees selected to "demonstrate." Inowledge of Resulte: Fair to poor. (For further discussion of this topic see Table 1(A) and pages 11-16 of the accompanying text.) | Generally inade
(For further
topic see Tab
19-20 of the | | INSTRUCTIONAL
TOPIC
(1) | Actually Employed (2a) | Meeded
(2b) | APPRAISAL OF THE
HOTIVATION (EXTRINSIC) EMPLOYED
(3) | PACTORS OF LEARNING (4) | INSTRUCT | |--|---|--
--|--|--| | rew Drill essuring and Laving Angles | Fone 1. Traversing dial model 2. Clinometer model 3. Rear sight model 4. OTA's | l. Audic-visual aid
l. Audic-visual aid | Hotivation suployed: 1. Some exceptional instances of inter-squad (or other group sise) competition. 2. Some scoring and target oritiques. However, no positive incentives provided. | Practice: Massed. Training on the .50 caliber is usually concentrated into one "familiarisation" firing session. Participation: Limited as a function of weapon | Class Size: observed con- present at p: assigned; la: present for t assigned. Eo. of Instr- | | anipulation Exercises
Sighting and aiming) | 1. Triangulation materials 2. Rear sight model 3. Sight picture | Audio-visual sid Dry firing device which provides some knowledge of results. | Appreciate: Generally a lack of adequate motivation beyond what intrinsic desire to learn exists in the trainee. | availability (at one post, only
17 at the problem)
Enowledge of Results:
Fair to poor. Target critiques
delayed. Lack of tracer assumi- | Appraisal: G for proper c sion. | | ance <u>Firing</u> munition expenditure anged from 40 to 162 ounds per man (on 500- noh firing). On the .50 aliber the ammunition xpenditure ranges from 10 o 36 rounds per man. | 1. Paper landscape
firing targets | 1. Automatic scoring devices | (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | tion at one post made firing and
knowledge of results almost mean-
ingless. (For further discussion of this
topic see Table 1(A) and pages
14-10 of the accompanying text.) | topic see Ta
19-20 of the | | | | | | | | | | | | | | | | HING | INSTRUCTOR-TRAINES RATIO (5) | OSVIOUS DIFFERENCES BETWEEN
TRAINING AND OPERATIONAL SITUATIONS
(6) | COMMENTS
(7) | PHASE II AND IMPLEMENTATION RECOMMENDATIONS (b) | |---|--|---|--|--| | At some posts densed into to 8 con- ction of able. In atton per 1 fraction mpany. phases prior ange firing tems fair and pages ing text.) | Class Size: Smallest class observed consisted of 15k men present at problem out of 17k assigned; largest class was 215 present for training out of 2k3 assigned. Ho. of Instructora: 3 to 8 (in reverse order to class size). Appraisal: Generally inadequate even with highly qualified instruc- tors. The effectiveness of train- ing with the present ratio depends on the adequacy of the instructor, methods of training, facilities and equipment available (PA, bleachers, weapons, etc.). (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | 21 of the accompanying text.) | 1. Weapons seen as
persistently mal-
functional. This
may have serious
effect on "confi-
dence" in weapon.
2. Perhaps some learn-
ing interference
resulting from con- | Training procedures: 1. Determine optimum length of blocks of instruction and most advantageous distribution of practice. 2. Determine optimum trainee-instructor ratio for most effective learning. 3. Job analysis and development of proficiency | | 1 11G | INSTRUCTOR-TRAINEE RATIO | OBVIOUS DIFFERENCES BETWEEN
TRAINING AND OPERATIONAL SITUATIONS | COMMENTS | PHASE II AND IMPLEMENTATION
RECOMMENDATIONS | |---|---|---|----------|--| | | (5) | (6) | (7) | (8) | | from 1 to 11 instruc- given in had only noe, only to "demon- | Operally inadequate. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | (For discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | | Training procedures: 1. Job analysis and development of proficiency measures. 2. Determination of optimum class size and most advantageous distribution of practice. Training aids: 1. Anowledge of results device and automatic scorer. Implementation suggestions: 1. Inclusion of positive motivational incentives. | | of this id pages ing text.) | | | | | | NING | INSTRUCTOR-TRAINER RATIO (5) | OBVIOUS DIFFERENCES BETWEEN
TRAINING AND OPERATIONAL SITUATIONS
(6) | COMMENTS
(7) | PHASE II AND IMPLEMENTATION
RECOMMENDATIONS
(8) | |---|--|---|---|---| | of weapon pat, only oritiques presunifiring and limost mean- | Class Size: Smallest class observed consisted of 137 men present at problem out of 185 assigned; largest class was 221 present for training out of 233 assigned. No. of Instructors: 1 to 9 Appraisal: Generally inadequate for proper control and supervision. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | 1. "Search and traverse" targets give indication that there may be some confusion on the task to be mastered. 2. Dry firing on "search and traverse" targets appears to be unrealistic. (For further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | 1. Landscape targets (paper) may have transfer value which should be investigated. 2. Certain important human engineering problems are pres- ent as a result of weapon design. For example: (a) Deflection and elevation control knobs function contrary to ex- pectancy (not ap- plicable to bipod mounted guns). (b) Operator res- ponses are re- versed from model to model (light and heavy). (c) Scales on the traversing disk and on clinometer are graduated in different units. 3. Overlapping of training on the light and heavy machine gun tends to interfere with the responses learned. 4. Training on the light machine gun is somewhat hap- hasard - trainees frequently do not receive prelimi- nary instruction prior to firing. | 4. Determination of whether use of landscape tar-
gets will facilitate mastery of "search and
traverse" task. | | INSTRUCTIONAL | TRAININ | O AIDS | APPRAISAL OF THE | FACTORS OF LEARNING | INSTRU | |--|-------------------------------------|--|---
---|--| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | Preliminary Markem hip (a) E-15 sight (b) Sighting and a ming (c) Positions Range Firing | 1. OTA's 1. Training (inert) shell | 1. Orientation film 1. Same shell with smoke charge | (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Practice: Extremely massed. All instruction on this topic usually given in single day. Also limited amunition provides limited practice for mastery. Participation: Varies according to time and amunition allowances. Knowledge of Results: Fair to poor. (For further discussion of this topic see Table 1(A) and pages 14-16 of the accompanying text.) | Generally : of near-fat possibly, vision. (For furth topic see : 19-20 of t | TABLE 1(H) THE ROCKET LAUNCHER | INSTRUCTIONAL | TRAINING AIDS | | APPRAISAL OF THE | FACTORS OF LEARNING | INSTRU^ | |---|---|--|---|--|--| | TOPIC (1) | Actually Employed (2a) | Meeded
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | reliminary Marksmanship (a) Sighting and alming (b) Firing positions (c) Trigger squeeze (d) Boresighting (e) Tracking minge Firing munition expenditure (maged (as observed) from (c) rounds TP (and at one (st only 1 round HEAT (th no TP). | Tracking device Triangulation equipment Boresighting equipment Howing targets | 1. Device for dry firing with know- ledge of results. 2. Realistic track- ing trainer. 3. Three-dimensional aid to teach principles of boresighting. 4. Film (orientation) | Marked absence of positive incentives. (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Practice: Massed. Participation: Varies according to time and ammunition allowances. Knowledge of Results: 1. Large number of "duds" in ammunition tended to cut down effectiveness of training. (For further discussion of this topic see Table 1(A) and pages 14-15 of the accompanying text.) | Cless Size: No. of Instruction Appraisal: even with his tors. (For further topic see T. 19-20 of the size | | INSTRUCTIONAL | TRAINI | NG AIDS | APPRAISAL OF THE | PACTORS OF LEARNING | INSTRUC | |--|--|---|---|--|--| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | reliminary Markemanship (a) Sight ploture (b) Positions (c) Trigger squeeze (d) Tracking (e) Boresighting (f) Fire control instruments (g) Examination | None 1. Group and individual size sight picture devices 2. Tracking trainers | Orientation film 1. Device for dry firing with know- ledge of results feature. 2. Tracking trainer which permits simultaneous elevation and deflection cor- rections. 3. Inert loading practice round. 4. Model of sight for effective instruction show- ing distance perspective. | Marked absence of positive extrinsic incentives. (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Practice: Massed. Participation: Markedly limited due to weapon shortage and assumition restrictions. Enouledge of Results: In range firing tracer assumition somewhat helpful in subcaliber firing; however, no scoring is employed. (For further discussion of this topic see Table 1(A) and pages 14-18 of the accompanying text.) | Class Size: observed conspresent at present for assigned. Ho. of Instructional Appraisal: (Por further topic see T.c. 19-20 of the | | (a) 1000 inch
(b) KD
(c) Transition | 2. Subcaliber firing devices | 1. Moving target which varies both horisontally and vertically. 2. Subcaliber device to provide real- istic backblast and noiss. | | | | A | LEARNING | INSTRUCTOR-TRAINER HATIO | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS | COMMITS | PHASE II AND IMPLEMENTATION
RECOMMENDATIONS | |--|---|---|---------|---| | | (5) | (6) | (7) | (θ) | | All instruction lly given in limited assumi- ced practice for time and assu- assion of this (A) and pages spanying text.) | Generally inadequate. Instance of near-fatal accident due, possibly, to inadequate super-vision. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | (For discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | | Training procedures: 1. Job analysis and development of proficiency measures. 2. Determination of optimum class size and most advantageous distribution of practice. Training aids: 1. Development of training shell with smoke charge. Implementation suggestions: 1. Inclusion of positive motivational incentives. | | ARNING | INSTRUCTOR-TRAINER RATIO | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS | COMMENTS | PHASE II AND IMPLEMENTATION RECOMMENDATIONS |
--|--|--|-------------------------------------|---| | | (5) | (6) | (7) | (8) | | duds" in amu-
cut down
training.
ssion of this
a) and pages
anying text.) | Class Sise: 180 to 220 Ho. of Instructors: 2 to 8 Appraisal: Generally inadequate even with highly qualified instructors. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | Tracking training appears to be unrealistic. Amount of actual firing contributes almost nothing to the mastery of firing and marksmanship. (For further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | students have
difficulty master- | Training procedures: 1. Job analysis and development of proficiency measures. 2. Determination of optimum class size and most advantageous distribution of practice. Training sids: 1. Tracking trainer. 2. Dry firing device with knowledge of results. 3. Three-dimensional device to teach boresighting principles. 4. Device to teach principles of the tree-type sight. Implementation suggestions: 1. Inclusion of positive motivational incentives. | | ARNING | INSTRUCTOR-TRAINEE RATIO | OBVIOUS DIFFERENCES BETWEEN TRAINING AND OPERATIONAL SITUATIONS | COMMENTS | PHASE II AND IMPLEMENTATION RECOMMENDATIONS | |---|--|---|--|---| | | (5) | (6) | (7) | (8) | | to weapon ion restric- : er assumition subcaliber scoring is sion of this a) and pages panying text.) | Class Sise: Smallest class observed consisted of 156 men present at problem out of 185 assigned; largest class was 219 present for training out of 230 assigned. No. of Instructors: 4 to 7 Appraisal: Generally insequate. (Por further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | 1. Lack of realism in subcaliber firing. 2. Lack of realism in moving targets. (Por further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | 1. Weapon shortage limits training, sometimes to as little as four hours. 2. Firing pins and shoulder rests, when used as a ground rest in prone position, are easily broken. | Training procedures: 1. Job analysis of marksmanship performance. 2. Development of proficiency measures on various phases of marksmanship performance. 3. Determination of optimum length of blocks of instruction and optimum distribution of practice. 4. Determination of optimum class size which can be taught to a defined criterion of proficiency training aids: 1. Development and validation of a knowledge of results device for use in dry firing practice. 2. Development and validation of realistic tracking trainer which permits simultaneous elevation and deflection training. 3. Development and validation of realistic subcaliber firing device which provides noise and backblast comparable to service armunition. 4. Modification and validation of existing sight picture device to provide distance perspective when targets vary in range. 5. Development and validation of various training films on various aspects of recoilless rifle marksmanship. Implementation suggestions: 1. Inclusion of positive motivational incentives. | | = | NSTRUCTIONAL | TRAININ | G AIDS | APPRAISAL OF THE | PACTORS OF LEARNING | INSTR' | |--|--|---|---|--|--|--| | | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | (4) | | | | Examination oe and test) | Hone 1. Cook Demonstrator | 1. Film to demonstrate proper crew performance. 1. Modification of Cook Demonstrator to show shell trajectory. 2. Class size working mock-up of M-4 Sight. | Motivation employed: 1. Some inter-squad competition. 2. Some self-competition in laying mortars against time. Appraisal: Since approximately 80 hours of company time is allocated to 60 mm. instruction, the lack of frequent and readily achieved positive goals is important. | day. Participation: Iss, although amount depends on weapon and assumition availability. Enowledge of Results: Fair to poor, depending on the | Class Size Und Observed present a assigned; look present for the Mark assigned. No. of Ins to the usually revers of size. | | includin
(a).Ari
(b) Por
pro
(c) Fir | thmetic components | 1. OTA 2. Terrain boards 3. Puff boards 4. Puff sticks 5. Hiniature range with mouse trap devices | 1. Realistic class
size and indivi-
dual sight and
reticle devices. 2. Film on use of
binoculars. 3. Films on fire
adjustment and
forward observa-
tion. | (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | instructor's ability and strent coach's interest and ability. In range firing, fair to poor; inert training shell gives little or no knowledge of results; erratic rounds tend to throw students' judgments off. (For further discussion of this topic see Table 1(a) and pages 11s-16 of the assessmenting text.) | to meet ever all, for for adequate 1, tu and superviste, a type of inetwo in cularly at motion is structor part and (for further find topic see 19-20 of | | (b) Ran
Ambuniti | Ining shell ge firing on expenditure rom 2 to 8 rounds | 1. Training shells (inert) | 1. Training shell
with smoke charge
vials. | | | | TABLE 1(E) THE 81 mm. AND 4.2 inch MORTARS | INSTRUCTIONAL | TRAININ | G AIDS | APPRAISAL OF THE | | INSTE | |--|--|--|--
---|---| | TOPIC (1) | Actually Employed (2a) | Needed
(2b) | MOTIVATION (EXTRINSIC) EMPLOYED (3) | PACTORS OF LEARNING (4) | | | ew Drill unner's Examination change of Fire | Cook Demonstrator and OTA's 1. Group size M-10 Plotting Board 2. Miniature ranges 3. Burst markers (sticks) | 1. Film 2. Group sise (working) models of sights for both weapons 1. Film | Harked absence of positive incentives. In view of the extended time devoted to these weapons, the 81 mm. especially, positive incentives in the form of easily attained goals (frequently available) are important. (For further discussion of this topic see Table 1(A) and pages 11-13 of the accompanying text.) | Practice: Highly massed. Certain phases of instruction appear to get insufficient opportunity for practice. Participation: Depends on weapons available and assumition allowances. One round (01 mm.) per 2 trainees is probably insufficient, and 100 rounds of 60 mm. per company (250 men) used as subcaliber for 4.2 inch is likewise inadequate for marks—manahip practice. | Class Size observed c present at assigned; | | mage Piring meanition expenditure 81 mm.): TP's60-250 rds. per Co. HE's1 rd. per 2 trainess 600 rds. per Co. meanition expenditure 4.2): 100 rds. 60 mm. per Co. | 4. Puff boards 1. Training shell assumition 2. Subcaliber (60 mm. mortar for 4.2) | 1. Training shell with smoke charge. 2. In 4.2 subcaliber shells capable of reaching 4.2 ranges. | | Enowledge of Results: Fair to poor. (For further discussion of this topic see Table 1(A) and pages 14-16 of the accompanying text.) | ing consistent particular in the particular instruction instruction in the method requires a tor person (For furtitopic second 20 of | | 10 Plotting Board | 1. Group sise plotting board | 1. Participation films. 2. New device to train on N-10. | | | | | F LMARNING | INSTRUCTOR-TRAINEE RATIO (5) | OBVIOUS DIFFERENCES BETWEEN
TRAINING AND OPERATIONAL SITUATIONS
(6) | CONCENTS (7) | PHASE II AND IMPLEMENTATION
RECOMMENDATION
(8) | |--|---|---|--|--| | count depends on ition availability. Sults: spending on the lity and student and ability. fair to poor; shell gives little of results; and to throw ants off. School of this (A) and pages (A) and pages. | Class Size: Smallest class
observed consisted of 129 men
present at problem out of 200
assigned; largest class was 321
present for training out of 375
assigned. | 1. Terrain features in training vary markedly from those to be expected in combat. 2. Fracticial settings are included in training although some indi- cation they are not used in combat. 3. Insufficient (and possibly con- fusing) training on binocular and alidade utilisation. 4. Field firing appears somewhat unrealistic in terms of targets used. (Por further discussion of this topic see Table 1(A) and page 21 of the accompanying text.) | 1. "County fair" type of instruction might be a good training technique. 2. Range estimation training appears inadequately mastered. 3. Early phases of instruction appear not to be mastered before proceeding to later topics. 4. Much of the training material is of an intellectual level above that of the average trainees. 5. Firing of a number of mortars into single small impact area tends to confuse knowledge of results about the firing of any one weapon. 6. Testing appears highly unreliable. | Training procedures: 1. Job analysis of various phases of 60 mm. mortar marksmanship performance. 2. Determination of reliable measures of proficiency. 3. Determination of optimum class size (instructor trainee ratio). 4. Determination of the optimum length of blocks of instruction and most effective distribution of practice. 5. Determination of effective methods of teaching skills which must be executed in a given order, such as, for example, the 're commands in mortar firing. Training sids: 1. Development and validation of smoke charge in training shells. 2. Development and validation of modified Cook Demonstrator to illustrate mortar shell trajectory. 3. Production of training films to teach crew drill, forward observation procedure, adjustment of fire, etc. 4. Development and validation of class size working mook-up of M-4 Sight. 5. Development and validation of realistic binocular reticle with target and burst indicator (group and individual size). Implementation suggestions: 1. Development of mortar firing ranges to permit. | | - LEARNING | INSTRUCTOR-TRAINER RATIO | OBVIOUS DIFFERENCES BETWEEN
TRAINING AND OPERATIONAL SITUATIONS | COMMENTS | PHASE II AND IMPLEMENTATION RECOMMENDATIONS | |---|--|--|---|--| | IJ | (5) | (6) | (7) | (8) | | -rtain phases of
to get insuf-
y for practice. .available and
nes. One round
inces is prob-
and 100 rounds
many (250 men)
for 4.2 inch
mate for marks-
ts: .ussion of this .(A) and pages .mpanying text.) | Class Sire: Smallest class observed consisted of 164 men present at problem out of 181 assigned; largest class was 322 present for training out of 358 assigned. Bo. of Instructors: 3 to 9 Appraisal: Generally inadequate to provide the necessary instruc- tion and supervision. Lack of adequately qualified inatructors results in mortar concurrent train- ing consisting of close order drill and physical training (observed at one post). "County fair" type of instruction appears to be an effec- tive method of instruction, but it requires some increase in instruc- tor personnel. (For further discussion of this topic see Table 1(A) and pages 19-20 of the accompanying text.) | | there was 81
mm.
shortage, the 60
mm. was used. | measures. 5. Research on personnel selection for mortar instruction. 6. Re-design and simplify M-10 Plotting Board. Training aids: 1. Development of group size working models of all mortar sights. 2. Development of smoke rounds for training ranges. 3. Production of films to teach technique of fire and M-10 Plotting Board. 9. Subcaliber shells capable of reaching realistic ranges. Implementation suggestions: 1. Employ positive motivational incentives. 2. Re-evaluation of the need for personnel selection for mortar training. | The tables are an attempt to summarize the most important material concerning marksmanship instruction obtained from the observations of training. The tabular summaries are presented under the following headings: - Instructional topic - Training aids - actually employed - needed - Appraisal of motivation (extrinsic) employed - Factors of learning - a. practice - participation b. - knowledge of results - Instructor-trainee ratio - Obvious differences between training and operational situations - Comments - Phase II and implementation recommendations The discussion to follow in this section will deal with the first six of the columnar headings. #### Instructional Topic The first column in the tables divides the weapon training into broad categories of instruction. Further sub-divisions were attempted, but they did not add significantly to the summary. It should be noted that no attempt was made to job analyze the instruction. One of the recommendations growing out of this survey is that a job analysis should be undertaken, but such activity is beyond the scope of the present project. The instructional topics listed are taught by any one or a combination of the following methods: (1) the lecture, (2) demonstration, and (3) practical work. Although the word "lecture" does not appear anywhere on subject schedules, lesson plans, and/or any other training literature, there can be no doubt but that the lecture is the most frequently practiced method of instruction. Lesson after lesson was observed in which the principal instructor, wearing (or talking into) a microphone, lectured to classes of 150 to 300 men. This was referred to in official language as a "conference," on the rationalization that the instructor, in the last minute or two of the hour, would ask anywhere from one to three questions of individuals in the class or of the class as a whole. Whatever might be the official name given to this instruction, the fact remains that it conforms to the conventional definition of a lecture. Demonstrations were usually incorporated in the lecture presentation. However, it should be borne in mind that the class size frequently was in excess of two hundred men; hence it was not surprising that many men were unable to see the details of the demonstration. Moreover, the physical environment in which the training occurred frequently worked against effective instruction. For example, at some posts there was a shortage of public address systems, bleachers, and other facilities and equipment normally associated with mass-training situations; accordingly, it is probable that large numbers of trainees did not hear or see significant portions of the information presented. Probably the most effective technique employed is the practical work---except for the fact that there were usually too few instructors to circulate among the trainees and to supervise the practical work. Accordingly, considerable reliance is placed on the principal instructor "talking through" the problem. That is to say, as the instructor calls out the operation or movement to be performed, the members of the class perform the specific task. It has already been said that the practical work is the most effective technique employed. Insofar as "talking through" is at attempt to provide practical work---that is, to get the student participating in the training---it is a good instructional method. However, under present practices (large classes and insufficient supervisory personnel), "talking through" a lesson is, for all practical purposes, synonymous with "by the numbers" instruction. Unless qualified assistants in adequate numbers are provided, the instructor cannot know to what extent his instruction is being learned. Evaluation of instruction will be discussed in greater that in a later section of the report under the heading of the providency measures. #### 2. Training Aids: Actually Employed and Needed The first half of column 2 in the tables deals with aids observed as actually employed during instruction. While a number of training aids and devices may be listed in local training aids catalogs or lesson plans, the entries under this heading are restricted to aids seen to be actually employed. As a result of this restriction, it can be said with some degree of certainty that, at present, most marksmanship instruction is presented with a minimum of training aids. In general, the weapons themselves, or other operational equipment, are employed in the instruction. However, reliance on the weapon as a training device sometimes operates to limit the effectiveness of the instruction. For example, only two of the six installations visited had as many as five 4.2-inch mortars. At one post there was a serious shortage of 75-mm recoilless rifles (about ten or twelve) while a nearby National Guard unit was alleged to have about forty in storage. Still another post, with fifty companies undergoing various phases of instruction, reported only 57 M-10 plotting boards. ## ABOTATOTED Furthermore, it is not enough merely to furnish the trainee with operational equipment, because the equipment is frequently not functional. For example, it was observed that during Ml rifle firing it was necessary to hand operate the bolt on large numbers of the weapons. The Browning Automatic Rifle was also seen to be persistently malfunctional, and the condition of many other weapons which are constantly in use also leaves much to be desired. In general, it appears that the reason for the extensive weapon malfunctions during training is that there is not sufficient servicing and examination of the weapons. The shortage of ordnance personnel to perform this function is emphasized by the fact that rarely are qualified ordnance personnel present on the training area to service weapons. Closely related to the problem of weapon availability and condition is the availability of ammunition. In the absence of ammunition to fire, marksmanship proficiency can only be a matter of conjecture and inference rather than of demonstration and measurement. For example, one post visited was without any tracer ammunition; hence, all the instruction and practice which depend on tracer ammunition were close to meaningless. While the trainess did get to fire the machine gun at targets, they got no opportunity to adjust their aim by observing the strike of tracer bullets. Subcaliber firing as a training aid. Ammunition allowances become particularly important when the weapons are of such size that the firing of many service rounds becomes expensive. Thus instructional practice firing with the mortars, the recoilless rifles, and the rocket launchers is seriously curtailed by ammunition cost and shortage. To overcome this limitation, some subcaliber devices are in use. In general, these are good as far as they go. However, some important improvements in the subcaliber devices are indicated. For example, present subcaliber firing with the recoilless rifles is highly unrealistic. Two important elements, the backblast and the noise, are missing during training. All that can be said with certainty about the training is that the trainees learn to fire .30 caliber ammunition with a 75-mm recoilless rifle. The 4.2-inch mortar is fired with 60-mm mortar ammunition as subcaliber; hence, the emotional factors (the danger and noise) are present in this situation. However, even this situation lacks some realism since the 60-mm mortar cannot be fired at the ranges to which the 4.2-inch mortar would normally be used. It should be emphasized that under present practices and ammunition allowances, no 4.2-inch ammunition is fired during training. Under the circumstances, no 4.2-inch ammunition can be curtailed. Moreover, the fact that no service ammunition is expended means that marksmanship performance is, at best, only a matter of conjecture drawn from the subcaliber firing. The question to be considered is whether or not the training objective is achieved. There is no doubt that at the present time proficiency on the 4.2-inch mortar is neither measured nor evaluated adequately. The discussion of proficiency measures, however, has been postponed until a later section of this report. Some allowance should be made for the expenditure of ammunition for developing proficiency measures and for validating the effectiveness of various subcaliber devices and training procedures. If ammunition were available in unlimited quantities, it would be obvious that the best way to learn to fire a weapon is to fire with live ammunition. With limited supplies of ammunition, the problem becomes even more important. Until reliable proficiency measures are developed and validated, the effectiveness of any increase or decrease in ammunition allowances cannot be assessed. In the meantime, until the subcaliber devices are validated against reliable proficiency measures, sound principles of learning indicate that, wherever subcaliber devices are or can be utilized, they should provide those elements which are of training importance. Although noise and cues to danger can be emitted in early stages of training (where conceivably they might inhibit learning), they should be included at some point in the training where they might contribute to the learning. Training films. Under the column headed "needed" training aids, there are listed, among others, a number of training films. Although a
number of marksmanship films are indicated in SR 110-1-1, the observers saw only one film employed during training. That is to say that of the 1120 hours of instruction observed, cally one hour included the showing of a film directly related to marksmanship. In view of the large number of films which are available, the many which should be used to advantage, and those which ought to be produced, it is discouraging to discover that almost none are used in marksmanship instruction. It is possible that this situation stems from a statement contained in official Army literature. Specifically, Army Training Program 7-600-1 (Section I, paragraph 9b, dated 21 June 1951) reads: Training films and film strips are valuable aids to instruction. They should not be substituted, however, for other more appropriate methods of instruction, nor should they detract from the emphasis being placed on practical work. As far as it goes, the statement is not a bad one. However, two important questions should be considered in this connection. First, what "more appropriate" methods of instruction are used in the Army? Second, why must it be assumed that the film substitutes for something else? Or, that the films would detract from emphasizing practical work? During the past several years, research has indicated that there are few methods of instruction---particularly in mass-training situations---more effective than instruction with film. Moreover, research in recent years has demonstrated that films dealing with technical material are particularly effective aids to instruction when, among other characteristics, they provide for student participation during the screening. It is an error to consider that an instructional film is a training method in itself. It is, rather, an aid which the good instructor uses to increase the effectiveness of his teaching. Probably the reason that films are not employed is that inadequate provision is made for their use. Accordingly, one recommendation which emerges from this discussion is that training installations should be surveyed to provide buildings, equipment, and efficient distribution facilities, all devoted to an increased use of training films. It might be noted, parenthetically, that recent research concerning the role of television in the classroom indicates that this latest medium of mass communication may solve a number of the problems presently holding back the use of instructional films. Furthermore, television holds promise of value as an instructional technique. However, the utilization of television in marksmanship instruction is not anticipated for the immediate future. Accordingly, this report has been confined to instructional procedures and materials currently available. The importance of this problem cannot be exaggerated. Thousands of men undergo Army training daily in groups ranging from 150 to 300 men each. The instructors, while for the most part willing, are not well prepared and qualified to teach. Some, ^{**}As of this writing, the Instructional Film Research Program has issued some 22 technical reports covering experiments most of which employed film and no-film groups. The evidence that learning occurs from films is overwhelming. See especially the following: P. Ash, "The relative effectiveness of massed versus spaced film presentation," SDC-269-7-3; J. Zuckerman, "Commentary variations: Level of verbalization, personal reference, and the phase relations in instructional films on perceptual-motor tasks," SDC-269-7-4; W. S. Vincent, P. Ash, and L. P. Greenhill, "Relationship of length and fact frequency to effectiveness of instructional motion pictures," SDC-269-7-7; D. M. Neu, "The effect of attention gaining devices on film-mediated learning," SDC-269-7-9; N. Jaspen, "Effects on training of experimental film variables, Study I: Verbalization, rate of development, nomenclature errors, 'how-it-works', repetition," SDC-269-7-17. indeed, appear to be only marginally qualified in the military professional sense. Furthermore, as already noted, the most frequently employed method of instruction is by the lecture in a physical environment which, charitably described, is less than ideal. Now then, if films have been found to be helpful to good instructors under the best of conditions, certainly there is reason to believe that the present Army instruction could be measurably improved with good training films. Conclusions. Table 2 presents a complete listing of training aids which are recommended together with recommendations for further research (Phase II). This discussion on training aids, however, will be concluded with a listing of a few observations which are considered of paramount importance. - a. Few training aids or devices are used in marksmanship training. In view of evidence that training aids are valuable tools for instruction and learning, their extensive use should be encouraged. Usually operational equipment is used, but this frequently (and paradoxically) limits the effectiveness of instruction as a result of both weapon malfunctions and shortages and ammunition costs. - b. In general, the most frequently used aids other than operational equipment are graphic training aids. These were seen to be quite inadequate in size and, frequently, confusing in content. While these comments apply in a general way to all the posts visited, there is a wide variation between posts---even between units within a single post---in the degree to which the generalization applies. - c. Devices are needed which will provide the trainee with practice under as realistic a situation as possible together with meaningful and immediate knowledge of results. - d. A device is needed which will provide meaningful and immediate knowledge of results when the operational equipment itself is used. - e. A number of films are available which are not used. In addition, new films should be produced which will include such factors as student participation. ### 3. Appraisal of the Motivation (Extrinsic) Employed By extrinsic motivation is meant incentive conditions outside of the trainee (reward and punishment) which are determined by the instructor or the training environment. This is to be distinguished from intrinsic motivation by which is meant conditions which are within the trainee (desire to achieve, willingness to ## SUMMARY OF TRAINING AIDS NEEDED | WEAPON | TYPE OF TRAINING
AID RECOMMENDED | PHASE II AND IMPLEMENTA-
TION RECOMMENDATIONS | | |---|--|--|--| | All Direct
Fire Weapons | 1. Device which gives knowledge of results in dry firing. 2. Device which automatically scores and yields immediate knowledge of results in wet firing. 3. Training films for orientation and technical instruction. (Participation-type films for the latter.) | l. Development and validation of a knowledge of results device which indicates bullet strike on 500 or 1000 inch targets during dry firing practice. 2. Development and validation of an automatic and reliable scoring device for all wet firing situations which also yield immediate knowledge of results to the shoeter. 3. Production and validation of training films on all phases of marksmanship instruction. Special emphasis to be placed on the development of participation-type films to provide for trainee practice. | | | All Weapons (when used in tracking moving ob-jects) | l. Device which gives both elevation and deflection tracking practice simultaneously. | l. Development and vali- dation of realistic moving targets whose movements vary simul- taneously in both vertical and horizon- tal dimensions. | | | M-1 Rifle | Device to check reliably and accurately individual's ability to get correct sight picture. Device to give visual and kinesthetic (i.e., muscle-sense) information and training on trigger squeeze (individual size). Group size working model of M-1 rear sight to show corrections. | l. Development and validation of: (a) instruments to measure an individual's sight picture and sighting behaviors (b) individual trigger squeeze device which gives kinesthetic and visual knowledge of results. (c) working model of M-1 rear sight (group size) for instruction on sight changes. | | | | | | | ## TABLE 2 (Cont.) ## SUMMARY OF TRAINING AIDS NEEDED | WEAPON | TYPE OF TRAINING AID RECOMMENDED | PHASE II AND IMPLEMENTA-
TION RECOMMENDATIONS | | |--------------------------------|---|--|--| | All Mortars | 1. A training shell for use on training shell range which contains small smoke charge and which explodes on contact. 2. Training films
for orientation and technical instruction (participation-type films for the latter). 3. Modified Cook Demonstrator to show shell trajectory (all mortars). 4. Group size working model of sights. 5. Long range subcaliber ammunition for 4.2-inch mortar. | findings of providing for trainee practice | | | Browning
Automatic
Rifle | l. Device (individual) to
teach trigger "press"
and which provides
kinesthetic and visual
knowledge of results. | l. Development and valuation of an individual size trigger squeeze device which gives kinesthetic and visual knowledge of results. | | | Grenade
Launcher | 1. Training shell which contains small smoke charge which explodes on contact yielding knowledge of results. | 1. Development and validation of training shell which contains small smoke charge which explodes on contact yielding knowledge of results. | | MEGANITUIED ## TABLE 2 (Concl.) ### SUMMARY OF TRAINING AIDS NEEDED | WEAPON | TYPE OF TRAINING
AID RECOMMENDED | PHASE II AND IMPLEMENTA-
TION RECOMMENDATIONS | | |--------------------|--|--|--| | Rocket
Launcher | l. Three-dimensional de-
vice (group size) to
teach principles of
boresighting. | l. Development and vali- dation of three- dimensional device (group size) to facilitate teaching the principles of boresighting. | | | Recoilless | 1. Three-dimensional device (group size) to teach principles of boresighting. 2. Inert service round for loading practice. 3. Sight picture devices for effective instruction showing target distance perspective. 4. Subcaliber device which provides realistic backblast and noise as well as projectile capable of firing. | 1. Development and validation of three-dimensional device (group size) to facilitate teaching the principles of boresighting. 2. Utilization of inert service rounds in loading practice. 3. Modification and validation of existing sight picture device to demonstrate effectively target-distance perspective. 4. Modification and validation of presently used subceliber devices to provide realistic backblast and noise. | | learn, zeal to excel, etc.). Extrinsic motivation can be observed and its effect evaluated; intrinsic motivation, because of its subjective nature, cannot be so readily observed. Accordingly, this survey is limited to overtly applied and observable extrinsic motivation. 1 Recruits in the Army arrive at the training area with varying degrees of motivation to learn. There are some who have a drive to learn all they can, and some of these are driven by an ambition to excel (perhaps to qualify for OCS training) over others in the company. The opposite extreme is the group, which may be small, which is determined not to learn at all. It is important to remember, however, that men who fail to learn are not necessarily deliberate in their failure; they may lack the required educational background and/or capacity to learn the material. However, in the military training situation---in which large numbers of men are drafted into service---there are certain to be some men there against their will. Between these two extremes of the intrinsically highly motivated and the deliberately negatively motivated, there are individuals who represent the entire range. Thus, if measurement were undertaken, it would probably be found that some recruits are indifferent---they will learn, but they are not eager---while others will be more and some less eager to learn. The experience of most teachers is that the more highly motivated the trainee, the easier it is to teach. However, motivation is a delicately balanced mechanism. It is not static; it can and does change easily from moment to moment. Because motivation is so subject to change by environmental pressures, extrinsic incentives are extremely important elements in a training situation. It should be remembered that what is done in the name of motivation can work either for or against the desired end. Accordingly, column 3 of Table 1 was included in the hope that the observations of training would uncover practices which heighten in a positive (i.e., desirable) direction the trainees' inner desires to learn. Unfortunately, the best that can be said is that what incentives are provided are haphazard and inconsistent. There is a marked absence of positive incentives, and the emphasis appears to be on punitive discipline. Thus it was observed that, during the 10-minute class "break," recruits were required to do "push-ups" as punishment for defections such as falling asleep during the lecture or having their pocket flaps unbuttened. This is not intended to be a philosophical discussion about the need or advisability for discipline and disciplinary measures. The only concern here is whether or not these measures have been applied at the proper time. Present knowledge of the effect of punitive action in a training situation leads to the generalization that the trainee will most likely undergo an emotional upset which will interfere with his learning. Moreover, it must be considered that the effect of punishment is somewhat unpredictable. Positive (rewarding) incentives are better than negative ones. Except in isolated instances, nothing of a positive nature is applied to heighten motivation. The practices which are generally employed can only be appraised as highly inadequate and too likely to depress the students' desires to learn. Only in rare cases is there inter-squad or inter-individual competition with a real and relatively immediate rewarding goal to be achieved. One such case was observed during mortar instruction. The class was divided into four teams, and the team which laid out the mortars most accurately and rapidly was declared the winning team. The slowest was the loser and policed up the weapons of the winners while the latter enjoyed an additional 10-minute "break." At another post, the five highest scorers on the mortar gunner's examination were awarded, in mock-ceremonial fashion, medals made from the ends of tin cans to which ten-cent store ribbon was affixed. The instances of applied imagination in this area are so rare that these two stand out as almost isolated cases. Except for these, extrinsic motivation was observed to be missing from the instruction to a marked degree. In order to exercise control over the men, only strict disciplinary measures were applied during the learning periods. Such measures, in general, are of questionable value. There is reason to consider, moreover, that punitive discipline during training periods affects the training in a negative direction. Also weapon shortages and malfunctions probably have an adverse effect on motivation. There is perhaps no strong desire to learn to use a weapon which is seen to be persistently malfunctional even during training sessions. Still another factor affecting motivation is the apparent lack of official concern about the need for inclement weather schedules. Another factor is found in poorly qualified and disgruntled instructors who certainly (though not necessarily intentionally) militate against a desirable learning environment. As long as "pipe-line" personnel (i.e., "transient" personnel destined for transfer to other duty) are utilized as instructors—sometimes against their wishes and frequently in the absence of any qualifications to teach—the training and learning are likely to be adversely affected. Finally, although Ml rifle qualification scores are posted, they may have less effect on motivation than might be expected. There is no concrete evidence that large numbers of men qualify by the ".30 caliber pencil," but there is sufficient talk about it to consider it a possibility. Cheating is possible, and if it does occur, motivation to learn may give way to achieving high scores by other means. A further point should be considered in the matter of Ml rifle scores. Assuming that the scores are valid and honestly achieved, this question might be asked: What is done with the scores? Aside from awarding a medal to qualified men, nothing is done. The only people affected are the "bolos." Insofar as official Army records are concerned, these unqualified men represent only a small fraction---15% to 20% at most---of the trainees. Unqualified men are required to refire the course or take parts of the instruction over. Or, and this is what makes the scheme appear invalid, nothing is done. What then is the motivation to succeed? At best it is only an individual's desire to identify with his group and not to be singled out as a failure. The emphasis is a negative one, since the incentive operates to bring the motivation only up to a minimum level. What is required are incentives which will make the trainee want to achieve his highest level of proficiency. #### 4. Factors of Learning Of particular interest in this review was an evaluation of the degree to which basic learning principles were applied in marksmanship training. The following discussion, therefore, will deal with problems related to (a) individual differences among trainees, (b) massed and spaced practice, and (c) knowledge of results. Problems related to individual differences. An implied objective of marksmanship instruction is to train Army recruits to a common level of
proficiency. In other words, the objective is a relatively "standardized" end-product. The implicit hope is that each man will be able to take the place of any other man in the organization. To achieve the objective of a standardized end-product, the Army's present scheme of instruction is to provide standardized instruction for all men. The rationale is that, if all men get the same instruction in the same way, they will all be equally trained. Unfortunately, this is neither logically nor practically correct. Of course, in the absence of adequate measures of proficiency, it is difficult to do more than make a subjective judgment about this policy based on the observations of the training. These judgments lead to the conclusion that many trainees fail to master——indeed, to grasp——elements of the material included in the training. This is the result. In large measure, of the fact that many men are taken through the training at too rapid a pace, while still others do not have the necessary intelligence and educational background to profit from the instruction, even if it were slowed down significantly. Accordingly, the end-products achieved by the present program of instruction vary considerably (from zero on up) in ability to perform the tasks. Since individuals vary in capacity to absorb instruction, a training program is required which is flexible and varied in its pacing, content, and practice; in short, it should be geared to the students! abilities and rates of progress. Although it cannot be expected that everyone can be made equally proficient, the degree of variation can be controlled somewhat by providing a greater degree of varied (and individual) instruction. At present the official implied (and sometimes expressed) position is that the instruction is geared to the "average" or "middle" group of students. However, there is no evidence that any attempt has been (or is being) made to determine what the level of capacity is of a "middle" group. On the contrary, the content of instruction, the amount of material to be covered, and the time devoted to each subject appears to be little more than arbitrary selection handed down from "on top." Accordingly, the programs of instruction in the various weapons become highly rigid and stylized presentations of material with a minimum regard to the degree of actual learning. The result is not standardized trainees but rather recruits with greatly varying degrees of proficiency. There is some implicit recognition of the need for individualized training by the Army's use of the coach-and-pupil method of instruction. In the ideal application of this method, a qualified firer---and qualified instructor---observes a trainee's performance and corrects errors as they occur. The method (as used in the Army at present) fails to achieve the desired result because the coach is no better qualified to give instruction than his pupil. Only one military training installation was observed to give instruction on the MI rifle using "permanent" and specially-trained coaches, one to each firing point on the line. Under this scheme, a given coach seldom had more than six to ten trainees to teach during any one period; hence, he came to know "his" students and was able to follow them through all their firing, giving immediate attention and assistance to firing problems. Moreover, certain current Army policies and practices militate against adequate provision for individualized instruction. These are: (a) classes ranging in size from 150 to 300 (or more) trainees with an average of four or five instructors, (b) student participation which involves "talking through" and "by-the-number" instruction usually leaves the slow student behind in the training, (c) heterogeneous grouping of men in terms of ability to learn the material, and (d) marked tendency for the contents, schedules, and methods of instruction to be highly inflexible regardless of any given group's learning progress. This last occurs because of the absence of valid and reliable proficiency measures which, if applied, would probably indicate that the amount of learning falls far short of the amount of instruction given. It should be noted, however, that some training procedures are currently utilized which do mitigate, to a degree at least, the effect of individual differences among the trainees. These are: (a) assistant instructors whose primary responsibility is to circulate among the trainees to give them individual attention, (b) special after-duty hours of instruction for recruits who have special problems, and (c) a "county-fair" method of instruction in which relatively small groups of men go from one phase of instruction to another, each one taught by a different instructor. Of these, the last appears to be the most promising. Dividing the class into smaller groups tends to reduce the instructortraince ratio, thereby providing greater opportunity for instructor-student communication on a face-to-face basis. This method is distinguished here from what is commonly referred to as "concurrent training," because in the "county-fair" method each topic of instruction is of equal importance. The roving assistant instructors, referred to in (a) above, are of limited value. observations of this kind of instruction indicate that unless each instructor feels and has a real responsibility to a group of trainees, he is likely to roam around giving only haphazard assistance. This means that the principal instructor has the task of not only supervising the instruction but also supervising the efforts of his assistants. Finally, (b) above is of extremely dubious value, because it is difficult to know when extra hours could be found for such instruction. The schedule of instruction is so excessively crowded now that it would not be desirable to add to it further. Moreover, the regularly scheduled training sessions suffer from a shortage of qualified instructors; hence, it is difficult to envision the kind of instruction which could be given at other times, such as during the evening. An outgrowth of this discussion is the recommendation that research be undertaken to determine ways in which the variations of proficiency between individuals can be measured and effective training techniques developed which take into account these individual differences. Obviously, this means that a concomitant research project would be the development of proficiency measures to determine effectiveness of the present and any revised training program. Problems related to the massing of training. In general, weapon instruction appears to be excessively massed into single large blocks of practice. It was not unusual to find, for example, that all mechanical training on a gun was taught in one day in a single six to eight hour session. This was also true of preliminary marksmanship. The instruction on the MI rifle, for instance, is usually divided into three major topics, namely, mechanical training, preliminary marksmanship instruction, and firing for practice and record. As already noted, the first is frequently taught in one or two days of concentrated instruction. The second phase, preliminary rifle instruction, occupies approximately twelve to fourteen consecutive days of concentrated instruction on trigger squeeze, position excercises, breath control, scorebook-keeping, sustained fire (dry), and sc forth. Finally, after about sixteen days, the trainee is permitted to fire the weapon. This too is concentrated into three to three-and-a-half consecutive days of firing. Still another example can be found in mortar training; six to eight consecutive hours (usually within a single day) are devoted to preparation for, and administration of, the gunner's examination. It can only be noted that such massing of practice or instruction usually has the effect of fatiguing and boring both students and instructors. Moreover, it should be pointed out that such massed instruction has usually been found to be poorly retained for an extended period of time. Experiments in the field of educational psychology indicate that, in both verbal and motor-skill learning, spaced practice is more effective than massed for retention of learning. Since it is clear that the Army is not concerned with training recruits for short-term proficiency, the present instruction schedules should be examined to find ways in which the instruction could be divided into more effective spaced periods of practice. It might be suggested, for example, that the Ml preliminary rifle instruction be broken up by periods of interpolated firing practice. Thus instead of all the firing occurring in three consecutive days with approximately three hundred rounds of ammunition, it would be more effective if brief firing sessions were introduced after instruction on each of the various firing positions. For example, it is almost certain that, instead of three hundred rounds in three days, a more effective distribution of practice would be thirty rounds per day for ten days. It remains for experimentation to provide the answer to the question of what is the best distribution of practice. It is desirable that each of the infantry weapons be individually studied to find the most effective length of time to be devoted to various phases of marksmanship. A reliable and valid measure of proficiency should include the retention of the skill over extended periods of time, not just immediately after the instruction. While such a study should be undertaken as a research and development program, its implementation requires careful and informed supervision. Problems related to "knowledge of results." By knowledge of results is meant presentation of information to the learner that a response he has made (verbal or sensori-motor, such as answering a question or firing at a target) is correct and accurate (or incorrect and inaccurate). It has been demonstrated at practical, experimental, and theoretical levels of investigation
that giving a learner such knowledge of results immediately following his response has a significant positive effect on learning. Moreover, the more meaningful the knowledge of results, the greater will be the facilitating effect on learning. Furthermore, there is experimental evidence that in the absence of knowledge of results there is a significant deterioration of learning. In general, much marksmanship instruction in the Army is distinguished by the absence, or substantial delay, of knowledge of results. There is, during instructional practice firing, some knowledge of results provided by tracer ammunition, marked targets, and correction of errors by assistant instructors. The real value of tracer ammunition during practice firing is not fully known. However, in both firing and dry-firing practice, there is a marked delay, or absence, of information which might guide the student in the correction or reinforcement of his last response. With the exception of triangulation exercises during preliminary rifle instruction, all forms of dry firing failed to give any meaningful knowledge of results. Thus a trainee is likely to put forth only enough effort to satisfy the watchful eye of the instructor. Since he has no information which tells him that his efforts are either right or wrong, there is no reason for the trainee to assume that he has not mastered the skill and that he needs more practice. Certainly the recruit realizes that the "coach," his fellow recruit, has no more information than he has to determine the correctness of his movements. Accordingly, a major recommendation is for the development of devices suitable for outdoor use which will give the trainee immediate, shot-by-shot, information of where the bullet would have struck had he been firing live ammunition. Still another device is required for use with live ammunition to provide the trainee immediate information that his shot did (or did not) strike the target at the point aimed at. The simplest type of target would be one which would break and shatter when struck. However, it would be desirable that the student should know where the bullet did strike if the shot was a miss. Finally, the targets should be immediately replaceable to minimize delay between shots fired. The ideal type of target would be one which automatically would provide the trainee with immediate and meaningful knowledge of the progress he is making in learning marksmanship. It should be emphasized that these devices should be developed for use in early as well as late stages of training. It is important that the student should be apprised of his learning progress as early in the instruction as it is meaningful to include such information. At the present time knowledge of results is missing not only from early stages of learning but also from late phases of practice. For example, there is, at best, only delayed information in the squad distribution and assault firing problems. During these problems, the standard operating procedure is to score the # SECONTIL INFORMATIC problem at the completion of all firing. This delay has the effect of making the information, when it is given, almost meaningless---particularly when the trainee has no further opportunity to reinforce or correct his work. ### 5. Instructor-Trainee Ratio The column headed "Instructor-Trainee Ratto" summarizes and attempts to appraise size of classes observed relative to the number of instructors per class. It was noted that classes ranged in size from 150 to 300 trainees. The number of instructors (principal instructors plus assistants) in attendance ranged from three to six. It is conceded that certain instructional topics can be taught effectively to large groups of students (when adequate facilities are available). Such topics usually comprise general information and non-technical material. However, repeated instances were observed in which a lone instructor attempted to lecture to a company-size group without the aid of a public address system, without legible graphic training aids, and without bleachers for the class, to mention but a few of the handicaps. Moreover, interfering noise and activities in adjacent training areas competed for the trainees attention. Assuming that the necessary facilities and equipment are available for the instruction of large classes, there are still large numbers of training topics which, with current instructional materials, cannot be successfully taught on a mass-instruction basis. The section immediately preceding has already discussed the importance of individualized instruction and need not be amplified further except to mention the obvious fact that the degree of individualized instruction is a function of the instructor-trainee ratio. It would be well to consider here some other pressing problems which are related to the central problem of the ratio between instructors and trainees. First is the problem of trainee absences from instruction. During the observations the absences regularly averaged from 15% to 20% of the company strength. An examination of the causes for the absences provided the following: (a) sick call, (b) kitchen police and guard duty, (c) classification and assignment interviews, and (d) other miscellaneous reasons, such as AWOL's and prisoners. Some absence from instruction is to be expected. However, every effort should be made to keep it to a minimum. In any case, where the percentage is as consistently large as it has been found to be, special provision should be made to have "make-up" instruction. At present, the only available time for make-up training is during Commander's Time and after-duty hours. In view of the fact that a trainee's time is fully accounted for in the regular schedule, it is clear that he could not logically join another company for instruction on a specific topic without missing still another lesson for which he is scheduled during the same hour. As for Commander's Time, it would appear that company commanders are already faced with insufficient time for the activities which are necessary, such as inspections, weapon cleaning, etc. In any case, make-up instruction during both Commander's Time and afterduty hours is likely to be limited by the shortage of instruction personnel qualified to give the training. Although no systematic search was made to determine the extent to which make-up training was provided, such instruction was not readily apparent. Moreover, the informal search which was made during the observational visits led to the conclusion that make-up instruction is clearly inadequate---if, indeed, it exists at all. It should be stated at this point that this discussion does not apply to men transferred to another company after missing more than three days of consecutive instruction due to illness. At least one suggestion can be made to minimize the adverse effect of absenteeism: implement as many controls over the causes of absenteeism while at the same time providing regularly scheduled and adequately staffed make-up periods of instruction. In considering the problem from the point of view of the number of instructors involved in the ratio, a number of problems present themselves for consideration. Certainly the most urgent problem stems directly from official Army policy and practice relative to instructional personnel. At the present time, instructors at infantry training installations are, for the most part, "pipe-line" personnel. That is, they are performing instruction duties while awaiting orders to something else. The quality of the instruction --- and it follows, logically, the end-product also--suffers from this rotation program to a perceptible extent. of the posts visited reported that the turnover of instructional personnel was 120% in the last year. At this same installation there was found the extreme case of one company having a change of commanding officers six times within the sixteen-week cycle of training. Not only are instructors rotated at these rapid rates. but also they are provided in inadequate numbers. An example of this situation was found at one post which, at the time of the visit, had 52 companies in training (a total number of trainees in excess of 10,000) with only a total (officers and enlisted men) of 113 instructors whose primary duty was weapon training. This installation was so hard pressed for personnel that one assistant instructor was always missing from the training area because he was assigned to kitchen police duty that day. Moreover, the shortage was such that the instructor was assigned KP duty even though he was a non-commissioned officer. It is submitted that such a situation is serious enough to require immediate attention and steps taken to solve the problem. # ABOTATOTED Considerable time and experience are required for an instructor to become familiar enough with the material of training to be really effective in the task of instruction. While no time limit can be placed for such an in-service period, it is clearly evident that the majority of instructors in infantry training are rotated long before they have even begun to develop any teaching proficiency. This was clear during the observations and is reflected in the quality of recruits who are trained by these instructors. Again, no verification was readily feasible, but it was generally conceded that the average length of a tour of instructor duty at the training divisions was approximately three to four months. one who remained as long as six months was enviously referred to as a "homesteader." This situation adversely affects the training from the source of instruction, because the morale of the instructor is reflected in his teaching. Moreover, he feels no desire to develop procedures and materials of instruction which might improve the training, because he feels that he will be on the job too short a time to put any plan into operation. A good training program requires, first and foremost, an
instructional staff of well-qualified men in adequate numbers. The individual instructor cannot be blamed for expending only minimum effort when he is faced with short-term duty on a post where he is daily faced with such personal problems, to name bu one, as a shortage of housing. Accordingly, it is recommended that this entire problem be considered and examined to an extent beyond the scope of this present report. Although, as indicated, the problem is outside the purview of this study, it should be clear that the matter cuts across and affects all training effectiveness. Since this is the case, the problem should be faced, and if possible, solved. # 6. Obvious Differences Between Training and Operational Situations In the absence of clearly defined performance criteria, the findings of the survey cannot do more than suggest that certain practices were observed which should be examined further for their apparent lack of transfer value from the training situation to the operational one. Moreover, the problem becomes doubly important if, as it sometimes appears likely, the instructional situation makes the trainee dependent upon certain behavior "cues" which are unlikely to be present anywhere except in training. Accordingly, it was considered advisable to draw attention to those practices which are clearly open to question. These procedures have been included in Table 1 under the heading, "Obvious Differences Between Training and Operational Situations." It should be noted that while these problems are "obviously" open to question, research may indicate ultimately that the differences observed have no significance. However, only systematic investigation can establish whether or not specific items listed are of importance. For example, present marksmanship training involves extensive use of clearly defined targets, and a trainee's task is to fire at these readily visible (types E and F) targets. Rarely does the trainee have to pick out and fire on partially concealed and poorly defined targets. Accordingly, subject to verification, it is hypothesized that firing on readily perceived targets fails to prepare the soldier adequately for the types of targets which he is likely to encounter in combat. Another example of employed learning "crutches" which may have a negative effect on later behavior was observed in the emphasis placed on "match competition" firing positions. For instance, pistol marksmanship is taught with the classical "match" standing position. Likewise, in Ml rifle instruction, it was observed that trainees were directed to "mark" their heel and elbow positions on the ground so that they could return quickly to this position. These practices do not appear like those which can be expected under less artificial conditions. Since research has indicated that maximum transfer can be expected from close similarity between training and operation, and that transfer falls off as dissimilarity grows, it is recommended that the entries under this column of the table be systematically evaluated to increase the similarities which can be found to affect the transfer value of training. #### SECTION III #### PROFICIENCY MEASURES Table 3 is a summary of the observations and judgments relative to the evaluation of training and the measurement of proficiency. Column 1 of Table 3, entitled, "Weapon or Topic," comprises a listing of specific weapons or groups of functionally related weapons. In the case of the 4.2-inch mortar, entries consist of instruments or procedures which, while not weapons, are skills and procedures incidental and concurrent to marksmanship performance with the mortar. Column 2, "Type of Firing and Ammunition Allowances," indicates the kinds of firing situations observed as well as incomplete data concerning the amounts of ammunition expended or available for the firing. The reason that more complete information could not be gathered was that ammunition expenditures appear to vary considerably from post to post. Moreover, it was seen to vary from day to day on any given post. For example, at one post, at the TABLE 3 SUMMARY OF MEASUREMENTS OF MARKSMANSHIP PROFICIENCY | WEAPON OR TOPIC | TYPE OF PIRING AND
AMMUNITION ALLOWANCE | TRAINING OBJECTIVE | SUBJECTIVE (OBSERVER) ESTIMATION OF TRAINING SUCCESS | ARMY (OPPICIAL)
RECORD OF SUCCES. | |---|---|--|--|--| | M-1 Rifle | Proficiency (KD and transi-
tion) firing
Ammunition: 219-321 rds/man | Qualification as "expert," "sharpshooter," or "marksman" | Pair (subject to verification) | Record ranges from: (a) 60%-marksman or better post) (b) 80%-100%-marksman or t most posts) (c) 90%-experts (at one po | | | Pamiliarization (500 and 1000 inches) firing | Instructional practice | Pair (subject to verification) | Mone | | Browning Automatic Rifle | Pamiliarisation (500%, KD, and transition) Ammunition: 36-70 rds/man | Instructional practice | Pair to poor (subject to verification) | At one post, sampling (50 cated approximately 60% querksman or better. This project. | | Carbin• | Pamiliarisation (500" and/or transition) firing Ammunition: 25-30 rds/man | Instructional practice | Pair to poor (subject to verification) | None | | Pistol, .45 caliber automatic | Pamiliarization (15 and 25 yds.) Ammunition: 30 rds/man | Instructional practice | Poor (subject to verification) | None | | Submachine Gun | Pamiliarisation (15 and 25 yds.). Occasionally a transition course. Ammunition: 0-30 rds/man | Instructional practice | Poor (subject to verification) | None | | Grenade Launcher | Familiarisation (transition-
type)
Ammunition: 1-3 rds/man | Instructional practice | Poor (subject to verification) | None | | Rocket Launcher | Pamiliarisation (transition-
type)
Ammunition: 1-3 rds/man | Instructional practice | Poor (subject to verification) | None | | Recoilless Rifle | Pamiliarisation (transition-
type)
Ammunition: 20-64 rds/man
(.30 caliber used as sub-
caliber only); 1 rd/man
service ammunition | Instructional practice | onal practice Pair for subcaliber; service caliber unknown | | | Machine Guns (a) Heavy (b) Light on tripod (c) Light on bipod (d) .50 caliber | 1. Record (500" for light and heavy) 2. Familiarization (transition-type) .30 caliber machine gun with tripod, ammunition: 48-162 rds/man; .50 caliber machine gun, ammunition: 10-30 rds/man | rization (transi-)e) .30 caliber gun with tripod, ion: 48-162 rds/) caliber machine munition: 10-30 | | 80-85≸-marksman or better
men at one post on tripod
guns. 45-50%-marksman or
bipod mounted guns (50 men
No record on ,50 caliber p | | Mortars (a) 60 mm (b) 81 mm | 1. Training shell range,
ammunition: 2 rds/3 men
2. Field firing, ammunition:
3-6 rds/man | Instructional practice | Pair to poor (subject to verification) | | | (c) 4.2 inch | Subcaliber firing only
Ammunition: 100 rds/company
of 60 mm (at one post) | Instructional practice | Poor | None | | (d) Binoculars and alidades | (Not applicable) | Instructional practice | Pair to poor | None | | (e) M-10 Plotting Board | (Not applicable) | Instructional practice | | Rone | | (f) Cupperts Eventuation | (Mot enployed) | | | ••••• | | (f) Gunner's Examination | (Not applicable) | Instructional practice | Fair to poor | At one post only 20% succe | | | | | CAT - HARLISTIAN SEE | | | |---------------|---|---|----------------------|--|--| | | ARMY (OPPICIAL) | RELIABILITY OF OFFICIAL RECORD | | PHASE II | | | CES3 | RECORD OF SUCCESS | Pactors Affecting Reliability | Appraisal | RECOMMENDATIONS | | | n) | Record ranges from: (a) 60%-marksman or better (at one post) (b) 80%-100%-marksman or better (at most posts) (c) 90%-experts (at one post) | 1. Weapon reliability 2. Reliability of scorer 3. Test administration 4. Weather conditions 5. Ammunition reliability | Low to moderate | 1. Development of automatic scoring device 2. Development of reliable test administration procedu 3. Research to determine effect of various weather contions on scores 4. Research to determine whether scores which could be derived from familiarization firing are indicative learning | | | n) | Mone | | | | | | ifi- | At one post, sampling (50 men) indi-
cated approximately 60% qualified as
marksman or better. This was special
project. | Same as M-1 (above) | | Same as above | | | t r1 - | Non● | | | Same as above | | | n) | Non⊕ | | | Same as above | | | 1) | None | | | Same as above | | | 1) | None | | | Same as above | | | , | None | | | Same as above | | | | None | | | Same as above | | | ifi- | 80-85%-marksman or better (sample 50 men at one post on tripod mounted guns. 45-50%-marksman or better on bipod mounted guns (50 men sample). No record on .50 caliber gun. | Same as M-1 Rifle (above) | | Same as above | | | iri- | | None for firing. Informal evaluation of gunner's examination
(at one post) indicates approximately 20,5 success. | | Same as above | | | • • • • • | None | | | Same as above | | | | | | | | | | | None | | | Evaluation of instructional techniques (present) covering these instruments. Development of training procedures and aids. Development of proficiency measures. | | | | 4t one post only 20% success | Same us M-1 Rifle (above) | | Development of reliable testing procedures. Determination of effect of various weather conditions and development of proficiency measures. | | time of the observation, a total of seventy rounds of .30 caliber ammunition was fired by each trainee with the Browning Automatic Rifle. At still another post, as a result of ammunition shortage, only 14 rounds were fired for the same lesson (seven for practice and seven for record). Several days later, the same lesson was visited at the second post and this time 36 rounds per trainee were fired (18 for practice and 18 for record). edure: Still another example of the range of ammunition expenditure was observed during 57-mm recoilless rifle practice-firing. At one post all the instruction on the 57-mm recoilless consisted of a four-hour lesson on mechanical training, but no firing of either subcaliber or service ammunition; at a second post, the instruction included twenty rounds of subcaliber (ten in kneeling and ten in prone positions), but no service rounds; a third post provided practice by permitting each trainee to fire two rounds subcaliber (although twelve rounds per trainee were available and drawn for the lesson) plus one round of service ammunition; finally, at still another post, 64 rounds subcaliber per student were fired, but no service ammunition. In the case of the post which fired one round of service ammunition per student, word had already been received that, for the second quarter of 1952, only one round of service ammunition per four students would be available. The importance of these data will become clearer as the discussion turns to a consideration of the "type of firing" as related to the next column in the table, namely, "Training Objective." will be clear from Table 3 that, insofar as the observations are concerned, the training objective is stated as "instructional practice." Only the MI rifle is fired for proficiency and the measurement thereof. Parenthetically, it is noted that at one installation the 57-mm and 75-mm recoilless rifles were fired with subcaliber ammunition for proficiency testing. With this one exception, it appears that all firing with all weapons other than the Ml rifle is for "familiarization," or instructional practice. The point to be noted is that, in spite of the considerable range in ammunition expenditures, it is not possible to determine by present practices and procedures which installations achieve the training objective and which fail. The reason for this situation is that there is not a definite and measurable criterion of pro-"Familiarization" is too loose a term to serve as a training objective; nevertheless, an examination of lesson plans indicates that the purpose of many firing exercises is "to familiarize the student with firing the [weapon].' Manipulation of ammunition allowances and expenditures has little or no meaning as long as the effectiveness of any given expenditure is not reliably measured. Until systematic analysis is made of the task (skill) involved in the accurate and rapid firing of a given weapon, the effectiveness of any given number of rounds fired in practice cannot be determined. Moreover, until such effectiveness is determined, there is no way to ascertain the effect on proficiency of either increases or decreases in ammunition allowances. The truth of this observation can be seen by referring back to the earlier examples of the post-to-post variations in ammunition expenditures. Who can say that the post which fires twenty rounds per trainee of subcaliber is achieving the objective of "familiarization" to a lesser degree than the post which allows seventy rounds per student? Moreover, who can say that an unlimited practice allowance of .30 caliber ammunition will result in accurate and rapid proficiency with 57-mm service ammunition? In short, the points which Table 3 and the preceding discussion make are: (1) no reliable measures of proficiency are available, (2) no measurable definition of marksmanship proficiency is provided, and (3) until reliable proficiency measures are developed and validated, additions or subtractions to training ammunition allowances can only be a matter of arbitrary choice whose effect cannot be determined by present practices, policies, and procedures. Column 4 in Table 3, "Subjective (Observer) Estimation of Training Success," and the entries therein emphasize the difficulty of making judgments concerning the effectiveness of the firing practice as it was observed. In the absence of systematically derived objective proficiency measures, only subjective estimates can be made of training success. Accordingly, the considered judgments of the observers are that the training poorly, or at best only fairly, achieves the objective stated in the Army Training Program (No. 7-600-1, dated 21 June 1951). The objective is to train the soldier "...to fire proficiently any individual weapon (M1 rifle, automatic rifle, carbine and pistol, etc.)...and serve as any member of the crew of a crew-served infantry light weapon..." Again, after proficiency measures have been developed, these judgments will be subject to verification. Column 5, "Army (Official) Record of Success," again illustrates the fact that good proficiency measures are not available. The only record which is kept is the trainees' M1 rifle qualification scores. Aside from this one weapon, only informal records were available for examination on the machine gun and the automatic rifle. For example, the results of a locally conducted investigation at one post with a sampling of fifty men on the automatic rifle indicated that only 60 per cent of the men qualified as marksmen or better. A similar project on the machine guns produced the following results: (1) with the tripod mounted gun, 80% to 85% of the men qualified as marksmen or better; (2) with the bipod mounted gun, only 45% to 50% made marksmen or better. Unfortunately, the reliability of these figures cannot be determined since the nature and extent of the research and statistical controls are not known. Accordingly, evaluation of the research is not possible and inferences drawn from the findings are not justified. Although the Ml rifle has been subjected to considerable study and various scores designated for "marksman," "sharpshooter," and "expert," the reliability of the obtained scores is open to question. Column 6 of Table 3 lists a number of the most important factors which affect the reliability of the official records. These include the following: (1) the condition of the weapons and ammunition, (2) weather conditions, (3) conditions of test administration, such as reliability of the scorers, timing of the firing, motivational incentives provided, and so forth. Subject to verification, the appraisal of available records leads to the conclusion that their reliability is low to moderate. For example, the following rifle records, obtained at one of the posts visited, will serve to indicate the suspect nature of the scoring reliability: | Qualification | Company | | | | | |---|---------------------|----------------------------|---------------------|---------------------|--| | | <u>A</u> | В | <u>c</u> | D | | | Expert
Sharpshooter
Marksman
Not qualified | 160
11
0
0 | 0
19
148
<u>4</u> | 102
55
2
2 | 44
110
4
0 | | | Total fired | 171 | 171 | 161 | 158 | | These and similar records indicate that the scoring and results are not meaningful. Various factors involved in the training (class size, motivational techniques, instructional methods and materials, ammunition allowances, as well as the conditions of testing) all operate to produce soldiers who are not equally proficient (and inter-changeable) with each other. A previous conclusion bears repetition at this point: job analyses of each of the weapons should be undertaken and proficiency measures developed and validated. Once this is accomplished, the effect on proficiency of the various factors present in training can be systematically and reliably determined. In other words, with reliable proficiency measures it will be possible to study ways by which the training may be made more effective and economical. For example, the relative effectiveness of training devices, instructional procedures, and ammunition allowances can be studied in terms of the end-products achieved. Some related matters which warrant consideration are: - 1. There is evidence that the principles of the tree-type sight are not adequately mastered by most trainees; hence, performance on weapons equipped with such sights is generally poor. - 2. The mechanical characteristics of certain weapons (especially the machine guns and mortars) militate against mastery of the weapon; hence, in spite of an extensive training program, performance on these weapons is generally poor. (Additional comments related to this problem will be found in the last section of this report on human engineering problems.) 3. The difficulty and complexity of certain weapons and related equipment appears to be such that, with present materials and practices of instruction, only selected trainees can be expected to learn the topics of training. For example, in view of the fact that large percentages of trainees are of average or lower intellectual ability, instruction in such an abstract device as the M-10 plotting board is bound to result in considerable failure. #### SECTION IV # OFFICIAL TRAINING POLICIES: THE EXAMINATION OF AN ARMY TRAINING PROGRAM For illustrative purposes, the Army Training
Program referred to in this discussion is No. 7-600-1, dated 21 June 1951. This discussion invites attention to certain basic official policies which are worthy of consideration in the evaluation of a training rogram. Some of the points have already been raised in earlier sections. A complete and detailed examination of official Army training policy would run to too great a length. Therefore, some of the topics have simply been quoted here in independent subsections, with minimum comment. ## 1. Training Objectives | "The | over-all | training | object | ive is | to prod | uce an | aggres- | |------|-----------|-----------|---------|--------|----------|--------|-----------| | sive | , fightir | ng infant | ryman w | ith co | nfidence | in hi | s weapons | | and | equipment | , and hi | s abili | ty to | use them | , and. | which | | will | insure t | that he: | | | | | | - b. Develops pride in the Army and desires to carry on its proud traditions. - q. Is able to fire proficiently any individual infantry weapon (M-1 rifle, automatic rifle, carbine and pistol, etc.) use hand and rifle grenades, and operate the portable flame thrower, and recognizes the superiority of American Infantry Weapons over any other in the world." r. "Can serve as any member of the crew of a crew-served infantry light weapon (light machine gun, rocket launcher, recoilless rifle and light mortar) in combat, and is familiar with fire direction and fire control for infantry mortars and artillery." These are not realistic objectives. In view of the findings of this research on proficiency measurement, how can the achievement (or non-achievement) of proficiency be determined? More-over, in the first statement of the objectives, how is confidence measured? What are the units of measurement? As has already been noted, considerable weapon inaccuracy and malfunction were observed. How does this fact affect confidence? It is entirely possible that the emphasis on punitive discipline during training may militate against the achievement of (b). Finally, it appears that only a select few of the Army population can be expected to achieve all the objectives stated, (q) and (r) especially, in a sixteen-week training period. ### 2. Methods of Instruction "The hours of instruction prescribed herein have been reduced to the minimum by eliminating nonessential portions of subjects (principles, procedures, or skills) not directly related to the operational performance of the individual in combat. Times are considered adequate to introduce the instruction and conduct an initial period of practical application. Proficiency comes through subsequent application provided by integrating training or prescribed concurrent training." Again, if it were clear what criteria were used in making decisions concerning the elimination of "nonessential" material, it would be possible to organize a series of measures of proficiency. Also, the provision only to introduce the instruction and conduct an initial practical application seems inconsistent with he objective stated earlier, namely, to produce a soldier "able to fire proficiently" any infantry weapon. Furthermore, to depend for proficiency on subsequent application by integrated training or concurrent training is to ignore the facts of training. It was observed of concurrent training, conducted by instructional personnel inadequately qualified to teach, that integrated and concurrent training are either totally absent or are unrelated to the subject of marksmanship instruction. For example, physical training and close-order drill were observed to be training given concurrent with mortar marksmanship. With inadequate numbers of instructors qualified to teach, it is too easy to let integrated and concurrent training become haphazard and inconsistent. Obviously, proficiency, which is supposed to come through these subsidiary training activities, will also be haphazard and inconsistent. Mcreover, attention is invited to the fact that, under present practices, the hours prescribed by the ATP for instruction is greatly different from the amount of time given to each trainee for learning. For example, 81 hours of instruction on the machine gun are prescribed by the ATP. In practice this is taken to mean 81 hours per company. Depending on the size of the company, the number of hours per trainee is only a fraction of the 81 hours allocated to machine gun instruction. One post, with classes running to 250 or more men, conducted a firing exercise in one eight-hour session. The result was that each trainee actually spent only fifteen minutes out of that eight hours in the activity referred to as the primary subject of instruction. Obviously, the larger the classes become, the shorter becomes the time available per student. Still another problem ignored by the ATP in its time allocations is that movement of men from one area on a post to another area takes time. The ATB defines concurrent training as follows: "Concurrent training is defined as training in a subject, not necessarily related to the subject being taught, that may be given to part of the class while the remainder are being taught the primary subject." Such a definition is dangerous because it justifies even close-order drill as legitimate concurrent training given to men who have been brought out to a range to learn to fire proficiently the mortar. It is suggested that the "county-fair" type of training described in an earlier section of this report would be a better approach to the problem. #### 3. Records "Units and training companies...will maintain a training attendance record to insure that each individual attains the objectives set forth above. Upon completion of basic training this record may be destroyed, as advancement to a new phase of training or graduation from the training center is evidence that the individual has successfully completed the training required in the program." It is impossible to avoid the inference that the successful completion of training and achievement of the training objectives is primarily a matter of attendance at the place of instruction. Moreover, it is submitted that graduation is spurious evidence on which to base the assumption that the training has successfull achieved the objectives. However, referring to the previous discussions on proficiency measures, it is not now possible to contest any claims of success. "Upon completion of training, each individual will be tested by means of a proficiency test to determine whether or not he has satisfactorily mastered the training presented." Again, reference should be made to the discussion on proficiency measures in the preceding section of this report. It is interesting to note that there are three important omissions in the above statement. First, proficiency has not been defined; second, nothing is said about what records are kept and what use is to be made of the test scores; and third, nothing is said about what is to be done with the individual who has not satisfactorily mastered the training. The ATP could be further dissected in a similar manner. However, there is no need for additional laboring of the matter. The point which this discussion has attempted to make is that the training policies, objectives, and practices which are prescribed by the ATP are subject to question. The quotations above and their accompanying comments were intended to lead to the recommendation that the Army Training Programs should be examined, evaluated, and restated to provide a clear, definite, and measurable series of objectives to guide the units in training soldiers. #### SECTION V ### HUMAN ENGINEERING PROBLEMS* Field observations indicate that marksmanship training is made more difficult and less efficient because of the mechanical design of certain weapons. It appears that, while ordnance and engineering requirements have been carefully considered in the production of most weapons, certain psychological factors have been almost totally ignored. Examples of psychologically poor mechanical design are found in the deflection control knobs of the 60-mm M-2 mortar, the 81-mm ^{*}For definitive discussions of this topic, reference should be made to publications such as: Handbook of Human Engineering Data (2nd edition), Institute for Applied Experimental Psychology, Tufts College, Technical Report SDC 199-1-2; P. M. Fitts. "Engineering Psychology and Equipment Design." In S. S. Stevens (Ed.) Handbook of Experimental Psychology. New York: John Wiley & Sons, Inc., 1951. Pp. 1287-1340. M-1 mortar, the 4.2-inch M-2 and M-30 mortars, and the tripodmounted light and heavy machine guns. In each of these weapons the deflection control is manipulated by a forward-backward movement, the knob being in the vertical plane parallel to the plane of the barrel. These movements do not move the barrel in the expected direction, namely, up and down. On the contrary, the barrel moves right or left in the horizontal plane. Most individuals have well-established stereotyped responses and expectancies when confronted by control knobs. The responses and expectancies are the result of many experiences in everyday life, such as driving cars, bicycles, and so on, where a movement to the right calls for a turn of the control wheel to the right; a turn to the left results in a movement to the left. The present design of many control knobs not only fails to utilize established responses which the recruit brings to the training, but also necessitates extensive training to develop proficiency in the manipulation of controls. It is interesting to note that even experienced mortarmen were observed to take a half-turn on a knob to determine the direction of the resulting barrel movement. Another training problem is introduced by a lack of standardization of common controls from one to another of functionally related weapons. For example, in the above-mentioned mortars a given movement of the deflection control on one of the
mortars results in a barrel deflection in a direction opposite to that obtained on another mortar. Likewise, on the tripod-mounted machine guns, a given "push" and "pull" of the deflection control produces a movement on the light gun which is different from that on the heavy machine gun. This lack of standardization of control knobs and wheels has a three-fold effect: (1) a loss of time and accuracy of performance as a result of response interferences, (2) an increase in forgetting of learned responses in conflict with each other, and (3) a need to provide special training for each of the weapons since minimum "transfer" from one weapon to another occurs, In connection with this problem, it was also noted that there is no standardization of the adjustment elements of the rear sights of a number of weapons. Specifically, one click of windage corrects the strike of the bullet from the Ml rifle one inch at 100 yards; on the other hand, one click of adjustment on the automatic rifle (M1918A2) moves the strike of the bullet four inches at 100 yards. Furthermore, training efficiency is adversely affected by the design of sight scales on many weapons. For example, the sights on the automatic rifle (M1918A2), the light machine gun (1919A4), and the heavy machine gun (M1917A1) were difficult to read accurately and rapidly. The scale of the M-4 sight on the 60-mm M-2 mortar also illustrates poor design for efficient use because algebraic additions and subtractions are required while making # TABLE 4 ### SOME HUMAN ENGINEERING PROBLEMS | WEAPON | PROBLEM | RECOMMENDATIONS | |--------------------------------|---|--| | Machine
Guns | a. Non-conformity to popula-
tional stereotypes of re-
quired responses for mani-
pulating the gun in eleva-
tion and deflection. | l. Determination of populational response stereotypes involved in the manipulation of control knobs, dials, and | | | b. Non-standardized controls
on the tripod mounted light
and heavy machine guns. | hand wheels. 2. Determination of the | | | c. Scale increments on the disk scale of the heavy machine gun and the clinometer not standard-ized. | most efficient types of scale markings, scale increments, and information displays to be used on infantry weapons. | | Mortars | a. Non-conformity to popula-
tional stereotypes of re-
quired responses for mani-
pulating sight and gun in
elevation and deflection. | 3. The psychological characteristics of sights and controls should be standard-ized for groups of | | sca
and
c. Nor
amo | b. Non-standardized elevation scales on the 60-mm, 81-mm, and 4.2-inch mortars. | functionally related weapons. 4. Personnel trained | | | c. Non-standardized controls among the three infantry mortars. | in psychology and human engineering should be included | | | d. M-4 sight deflection scale source of manipulation errors. | on weapon develop-
ment and research
boards. | | Ml Rifle | a. More frequently used eleva-
tion knob less accessible
than is the windage knob. | | | | b. Non-standardization of windage adjustments between the Ml and the automatic rifles. | | | Recoilless
Rifle - 57
mm | a. Use of triangular peep sight not standardized with circular peep sight used in majority of other infantry weapons. | | CEGIDANA THEODMANTON adjustment. The result of such scale inadequacies is a large number of scale-related performance errors made by both recruits in training and experienced personnel in operational situations. Another noteworthy example is the location of the windage and elevation adjustment knobs on the rear sight of the Ml rifle. The more frequently used elevation knob is less readily accessible (on the left of the sight) than is the windage control knob (which is on the right of the sight). This tends to delay a marksman when making adjustments during rapid fire. Accordingly, the reversal of the positions of the two control knobs on the Ml rifle should be considered. It is apparent that these mechanical characteristics cannot be corrected immediately. Nevertheless, it is strongly recommended that certain psychological and educational specifications be considered along with ordnance and engineering requirements in the development of new weapons. Moreover, experimentation and further research on extant weapons may add further insight into the problems of a machine in the hands of a human operator. Table 4 presents a summary of human engineering problems. #### SECTION VI #### RECOMMENDATIONS The recommendations for needed work have been listed in the various tables. These recommendations have been grouped together in this section in order to furnish a summarized listing. The recommendations have been divided into three sections: (a) recommendations for training aids development, (b) recommendations for training procedures, and (c) recommendations which will take advantage of established educational practices and which do not require experimental research. #### Training Aids - 1. Devices to give immediate knowledge of results for all direct fire weapons in dry and wet firing practice - 2. Automatic and reliable scoring devices for firing direct fire weapons - 3. Individual size trigger squeeze device which gives kinesthetic and visual knowledge of results (Ml rifle) - 4. Working model of Ml rifle rear sight (group size) for instruction on sight changes - 5. Instruments to measure an individual's sight picture and sighting behavior on direct fire weapons - 6. Device (three dimensional) to teach principles of sight correction on the Ml rifle - 7. Individual size device to teach trigger "press" on the automatic rifle - 8. Training shell ammunition with contact-exploding smoke charges for the rifle grenade launcher, 60-mm, and 81-mm mortars (needed to give knowledge of results in training-shell range firing) - 9. Tracking trainer which permits simultaneous deflection and elevation tracking for use with all direct fire weapons when used in tracking targets - 10. Three-dimensional device to teach principles of bore sighting on the rocket launchers and the recoilless rifles - 11. Device to teach principles of the tree-type sight on the rocket launchers and the recoilless rifles - 12. Subcaliber device for the recoilless rifles which provides back-blast and noise - 13. Modified versions of existing sight picture devices for the rocket launchers and recoilless rifles which show distance perspective when targets vary in range - 14. Modified Cook Mortar Demonstrator to illustrate (three-dimensional) relationships of shell trajectory, sight change, and barrel position - 15. Group size working models of all mortar sights - 16. Device composed of binocular reticle, target, and burst indicator (group and individual size) for training in Forward Observation Procedure - 17. Subcaliber shells, capable of reaching realistic ranges, for use with the 4.2-inch mortar firing device - 18. Production and validation of training films on certain selected phases of marksmanship training for all infantry weapons with special emphasis placed on participation type films of technical topics ## Training Procedures: Research and Development Recommendations - 1. Job analysis of marksmanship performance on all weapons in the present survey - 2. Development of reliable proficiency measures for all phases of marksmanship performance on all weapons - 3. Determination of optimum instructor-trainee ratio for effective training on the weapons - 4. Determination of optimum length of "blocks" of instruction and most advantageous distribution of practice for the various marksmanship subjects - 5. Development of inclement weather schedules and research to determine the effect of such schedules on qualification scores on all weapons - 6. Research on the effect of emphasis on body firing positions on proficiency in the operational situation - 7. Determination of effect of using clearly defined targets in known distance and 1000-inch firing on attitudes and performance in firing at poorly defined (operational) type of targets - 8. Research to determine whether the carbine can be taught before the MI rifle as a less complicated weapon and whether a resultant increase in learning and proficiency on the MI rifle can be achieved - 9. Determine the effect of small bore firing on .45 caliber pistol learning and performance - 10. Determination of effect of delayed target critique on machine gun firing performance - 11. Determination of whether use of landscape targets (paper) facilitates mastery of "search and traverse" task on the machine gun - 12. Determination of effective methods of teaching skills which must be executed in a given order, such as the fire commands in mortar firing - 13. Redesign and simplification of the M-10 Plotting Board - 14. Development of a simplified and effective procedure to teach the use of the M-10 Plotting Board - 15. Research on personnel selection for mortar instruction - 16. Development of a course of instruction to teach range estimation effectively and research to determine its most effective integration in present instruction - 17. Experimental determination of the effect on .30 caliber marksmanship of .22 caliber firing interspersed in Ml rifle instruction - 18. Experimental determination of the relative advantage of the "coach and pupil" method of training over other procedures which permit varying amounts of active practice and communication between trainees - 19. Research to determine the effect of reduction of time devoted to preliminary rifle instruction compared with the present time allocation # Training Procedures: Implementation of Learning Principles Not Requiring Research - 1. Examine present program of instruction and
training procedures for the inclusion of positive motivational incentives - 2. Examine present program of instruction and training procedures to determine the relevancy of concurrent training topics - 3. Reschedule phases of machine gun instruction to eliminate any overlapping of (conflicting) instruction between the tripod mounted light and heavy machine guns in order to minimize interferences which may induce conflicting responses in manipulating the two guns - 4. Develop mortar firing ranges which permit adequate knowledge of results for each of several simultaneously fired weapons - 5. Re-evaluate the need for personnel selection for mortar instruction - 6. Re-evaluate present training manuals to determine whether they are too technical (and too all-inclusive) for the average recruit, and if so, develop new and simplified manuals - 7. Examine present training program to eliminate unnecessary instruction and provide "free" hours for make-up instruction - 8. Re-examination and evaluation of supervision and inspection procedures #### BIBLIOGRAPHY - 1. Applegate, R. Training combat pistolmen. Amer. Rifleman, July 1943, 91, 14-16. - 2. Banister, H. A study in eye dominance. Brit. J. Psychol., 1935, 26, 32-48. - 3. Brown, C. A. Teaching the marines to shoot. Amer. Rifleman, May 1944, 92, 10-13. - 4. Crider, D. The importance of the dominant eye. <u>J. Psychol.</u>, 1943, <u>16</u>, 145-151. - 5. Davis, R. C. and Van Liere, D. W. Adaptation of muscular tension response to gunfire. <u>J. exp. Psychol.</u>, 1949, <u>39</u>, 114-117. - 6. Department of the Army, 75-mm Rifle, M 20, FM 23-81, March 1948, U. S. Government Printing Office, Washington, D. C. (Restricted), 69-200. - 7. Department of the Army, <u>Rocket Launchers</u>. FM 23-32, November 1949, U. S. Government Printing Office, Washington, D. C. (Restricted), 39-94. - 8. Department of the Army, 60-mm Mortar, M 19. FM 23-85, November 1950, U. S. Government Printing Office, Washington, D. C. (Restricted), 120-319. - 9. Department of the Army, Browning Automatic Rifle, Caliber 30, M1918A2. FM 2-15, July 1951. U. S. Government Printing Office, Washington, D. C. (Restricted), 172-469. - 10. Department of the Army, <u>Carbine</u>, <u>Caliber .30</u>, <u>Ml</u>, <u>MlAl</u>, <u>M2</u> and <u>M3</u>. FM 23-7, January 1952. U. S. Government Printing Office, Washington, D. C. (Restricted). - 11. Deyne, R. W. Eye in sport shooting. Ophthalmoscope, 1915, 13, 119-126. - 12. Drake, C. A. Marksmanship: Aptitude or skill? <u>Infantry J.</u>, 1941, 49, 48-50. - 13. Edwards, A. S. Finger tremor and battle sounds. J. abnorm. soc. Psychol., 1948, 43, 396-399. - 14. English, H. B. How psychology can facilitate military training. A concrete example. J. appl, Psychol., 1942, 26, 3-7. - 15. Hendrickson, G. and Schroeder, W. H. Transfer of training in learning to hit a submerged target. J. educ. Psychol., 1941, 32, 205-213. - 16. Humphreys, L. G., Buxton, C. E., and Taylor, H. K. Steadiness and rifle marksmanship. J. appl. Psychol., 1936, 20, 680-688. - 17. Lebensohn, J. E. Ocular dominance and marksmanship. Nav. med. Bull., 1942, 40, 590-594. - 18. Libasci, A. M. Eyesight (conclusion). Amer. Rifleman, July 1950, 98, 24-26. - 19. Ludlum, S. Nazi training. Amer. Rifleman, July 1942, 90, 12-14. - 20. Moore, C. H. Training device for machine gunners. Amer. Rifleman, February 1944, 92, 11. - 21. Moreau, J. W. Midshipman marksmanship. Amer. Rifleman, October 1944, 92, 10-11. - 22. Reeves, H. Here's how. Amer. Rifleman, February 1944, 92, 20-24. - 23. Reeves, H. The international handgun game. Amer. Rifleman, April 1951, 99, 44-47. - 24. Seashore, H. G. and Koch, C. Postural steadiness under conditions of muscular tension and fatigue. <u>Psychol. Rec.</u>, 1938, 2, 319-332. - 25. Seashore, R. H. and Adams, R. D. The measurement of steadiness: A new apparatus and results in marksmanship. Science, 1933, 78, 285-287. - 26. Simpson, R. G. and Sommer, R. C. Certain visual functions as related to rifle marksmanship. Sch. & Soc., 1942, 55, 677-679. - 27. Spaeth, R. A. and Dunham, G. C. Correlation between motor control and rifle shooting. Amer. J. Physiol., 1921, 56, 249-256. - 28. Stokes, W. R. The carbine fires for record. Amer. Rifleman, Nov. 1943, 91, 18-20. - 29. Stokes, W. R. The best heritage. Amer. Rifleman, Februar: 1944, 92, 9-10. - 30. Thornton, G. E. and Walters, H. de L. Aids to weapon training. Great Britain: Aldershot, Gale, & Polden Limited, 1942, 9-11. - 31. War Department. <u>U.S. Rifle, Caliber .30, Ml.</u> FM 23-5, July 1943, U.S. Rovernment Printing Office, Washington, D.C. (Restricted), 75-240. - 32. War Department. <u>U. S. Carbine, Caliber .30, Ml and MlAl.</u> FM 2-7, April 1944, U. S. Government Printing Office, Washington, D. C. (Restricted), 64-204. - 33. War Department. Browning Machine Guns, Caliber .30, M1917Al, M1919A4, and M1919A6. FM 23-55, July 1945, U. S. Government Printing Office, Washington, D. C. (Restricted), 109-248. - 34. War Department. Pistols and revolvers. FM 23-35, June 1946, U. S. Government Printing Office, Washington, D. C. (Restricted), 82-198. - 35. Weston, P. <u>Target shooting today</u>. New York: Greenberg, 1950. - 36. Zhenkov, S. Certain notes on questions of firing training. Military Herald (Voyenny Vestnik), 1949, 2, 21. (Trans-lated summary), Restricted. - 37. An improved sighting bar. Amer. Rifleman, February 1944, 92, 38. - 38. Department of the Army, <u>U. S. Rifle</u>, <u>Caliber .30</u>, <u>Ml</u>. Field Manual 23-5/T039A-5AC-11, Government Printing Office, Washington, D. C., October 1951. - 39. Shoot to live. Presenting the Johnson method of musketry coaching as adopted by the Canadian Army. Prepared under the direction of the Chief of the General Staff., Ottawa; Edmond Cloutien, 1945. - 40. Sight projector aids class training. Amer. Rifleman, August 1944, 92, 35. - 41. The S & F pistol sling. Amer. Rifleman, September 1943, 91, 39. - 42. Winter sighter joins Air Corps. Amer. Rifleman, October, 1943, 91, 35.